Electricity from Photovoltaic Solar Cells # Flat-Plate Solar Array Project Final Report Volume VI: Engineering Sciences and Reliability 11 Years of Progress October 1986 Project Managed by the Jet Propulsion Laboratory for the U.S. Department of Energy (NASA-CR-180664) FLAT-FLATE SCLAB ARRAY FEGJECT. VOLUME 6: ENGINEERING SCIENCES AND RELIABILITY Final Report (Jet Propulsion Lat.) 98 p CSCL 10A N87-20651 Unclas G3/44 45416 # Photovoltaic Module Progress Flat or non-concentrating module prices have dropped as module efficiencies have increased. Prices are in 1985 dollars for large quantities of commercial products. Typical module lifetimes were less than 1 year but are now estimated to be greater than 10 years. (Ten-year warranties are now available.) # Technology advancement in crystalline silicon solar cells and modules (non-concentrating). Union Carbide Corporation (UCC) funded the now operational silicon refinement production plant with 1200 MT/year capacity. DOE/FSA-sponsored efforts were prominent in the UCC process research and development. The automated machine interconnects solar cells and places them for module assembly. The second-generation machine made by Kulicke and Soffa was cost shared by Westinghouse Corporation and DOE/FSA A Block I module (fabricated in 1975), held in front of four Block V modules, represents the progress of an 11-year effort. The modules, designed and manufactured by industry to FSA specifications and evaluated by FSA, rapidly evolved during the series of module purchases by DOE/FSA. More technology advancements of the cooperative industry/university/ DOE/FSA efforts are shown on the inside back cover. Use of modules in photovoltaic power systems are shown on the outside back cover. # Electricity from Photovoltaic Solar Cells # Flat-Plate Solar Array Project Final Report Volume VI: Engineering Sciences and Reliability R.G. Ross, Jr. M.I. Smokler 11 Years of Progress October 1986 Prepared for U.S. Department of Energy Through an Agreement with National Aeronautics and Space Administration by Jet Propulsion Laboratory California Institute of Technology Pasadena, California Project Managed by the Jet Propulsion Laboratory for the U.S. Department of Energy's National Photovoltaics Program JPL Publication 86-31 # Final Report Organization This FSA Final Report (JPL Publication 86-31, 5101-289, DOE/JPL 1012-125, October 1986) is composed of eight volumes, consisting of an Executive Summary and seven technology reports: Volume I: Executive Summary. Volume II: Silicon Material. Volume III: Silicon Sheet: Wafers and Ribbons Volume IV: High-Efficiency Solar Cells. Volume V: Process Development. Volume VI: Engineering Sciences and Reliability. Volume VII: Module Encapsulation. Volume VIII: Project Analysis and Integration. Two supplemental reports included in the final report package are: FSA Project: 10 Years of Progress, JPL Document 400-279, 5101-279, October 1985. Summary of FSA Project Documentation: Abstracts of Published Documents, 1975 to 1986, JPL Publication 82-79 (Revision 1), 5101-221, DOE/JPL-1012-76, September 1986. Upon request, this FSA Final Report (JPL Publication 86-31) and the two supplemental reports (JPL Document 400-279 and JPL Publication 82-79) are individually available in print from: National Technical Information Service U.S. Department of Commerce 5285 Port Royal Road Springfield, VA 22161 ## **Abstract** The Flat-Plate Solar Array (FSA) Project, funded by the U.S. Government and managed by the Jet Propulsion Laboratory, was formed in 1975 to develop the module/array technology needed to attain widespread terrestrial use of photovoltaics by 1985. To accomplish this, the FSA Project established and managed an Industry, University, and Federal Government Team to perform the needed research and development. This volume of the series of final reports documenting the FSA Project deals with the Project's activities directed at developing the engineering technology base required to achieve modules that meet the functional, safety and reliability requirements of large-scale terrestrial photovoltaic systems applications. These activities included: (1) development of functional, safety, and reliability requirements for such applications; (2) development of the engineering analytical approaches, test techniques, and design solutions required to meet the requirements; (3) synthesis and procurement of candidate designs for test and evaluation; and (4) performance of extensive testing, evaluation, and failure analysis to define design shortfalls and, thus, areas requiring additional research and development. During the life of the FSA Project, these activities were known by and included a variety of evolving organizational titles: Design and Test, Large-Scale Procurements, Engineering, Engineering Sciences, Operations, Module Performance and Failure Analysis, and at the end of the Project, Reliability and Engineering Sciences. This volume provides both a summary of the approach and technical outcome of these activities and provides a complete Bibliography (Appendix A) of the published documentation covering the detailed accomplishments and technologies developed. #### **Foreword** Throughout U.S. history, the Nation's main source of energy has changed from wood to coal to petroleum. It is inevitable that changes will continue as fossil fuels are depleted. Within a lifetime, it is expected that most U.S. energy will come from a variety of sources, including renewable energy sources, instead of from a single type of fuel. More than 30% of the energy consumed in the United States is used for the generation of electricity. The consumption of electricity is increasing at a faster rate than the use of other energy forms and this trend is expected to continue. Photovoltaics, a promising way to generate electricity, is expected to provide significant amounts of power in years to come. It uses solar cells to generate electricity directly from sunlight, cleanly and reliably, without moving parts. Photovoltaic (PV) power systems are simple, flexible, modular, and adaptable to many different applications in an almost infinite number of sizes and in diverse environments. Although photovoltaics is a proven technology that is cost-effective for hundreds of small applications, it is not yet cost-effective for large-scale utility use in the United States. For widespread economical use, the cost of generating power with photovoltaics must continue to be decreased by reducing the initial PV system cost, by increasing efficiency (reduction of land requirements), and by increasing the operational lifetime of the PV systems. In the early 1970s, the pressures of the increasing demand for electrical power, combined with the uncertainty of fuel sources and ever-increasing prices for petroleum, led the U.S. Government to initiate a terrestrial PV research and development (R&D) project. The objective was to reduce the cost of manufacturing solar cells and modules. This effort, assigned to the Jet Propulsion Laboratory, evolved from more than a decade-and-a-half of spacecraft PV power-system experience and from recommendations of a conference on Solar Photovoltaic Energy held in 1973 at Cherry Hill, New Jersey. This Project, originally called the Low-Cost Solar Array Project, but later known as the Flat-Plate Solar Array (FSA) Project, was based upon crystalline-silicon technology as developed for the space program. During the 1960s and 1970s, it had been demonstrated that photovoltaics was a dependable electrical power source for spacecraft. In this time interval, solar-cell quality and performance improved while the costs decreased. However, in 1975 the costs were still much too high for widespread use on Earth. It was necessary to reduce the manufacturing costs of solar cells by a factor of approximately 100 if they were to be a practical, widely used terrestrial power source. The FSA Project was initiated to meet specific cost, efficiency, production capacity, and lifetime goals by R&D in all phases of flat-plate module (non-concentrating) technology, from solar-cell silicon material purification through verification of module reliability and performance. The FSA Project was phased out at the end of September 1986. # Acknowledgments During the life of the Flat-Plate Solar Array Project, many Jet Propulsion Laboratory personnel played important roles in the Engineering Sciences and Reliability activities. Key contributors included: #### Area Management - L. Dumas (1976 to 1981) - R. Ross (1975 to 1986) - D. Runkle (1981 to 1984) - M. Smokler (1984 to 1986) ## Engineering and Reliability Research J. Arnett A. Cantu B. Chen S. Gasner S. Glazer C. Gonzalez D. Grippi J. Stultz G. Hill R. Sugimura A. Hoffman P. Sutton G. Mon R. Weaver D. Moore L. Wen E. Royal A. Wilson ### Module Development and Testing R. Baisley W. Bishop G. Downing J. Fortenberry R. Greenwood J. Griffith P. Jaffe Q. Kim R. Lee E. Miller R. Mueller D. Runkle A. Shumka M. Smokler S. Sollock In addition to the above engineers, the contributions of the many technicians, administrative assistants, and secretaries who supported these activities through the years are gratefully acknowledged. Special appreciation is expressed to W. Caldwell, J. Gomez, E. Jetter, A. Johnson, J. Kiehl, S. Leeland, D. Robinson, K. Stern, and O. Witte. The area-management personnel listed above were also line-management group supervisors. As with most personnel, they served both the Project management and their line section managers. Both sources greatly facilitated the accomplishments described herein. The unwavering support of Project Managers Bob Forney and Bill Callaghan, and Section Managers Joe Spiegel and Larry Dumas are much appreciated. We also recognize R. Sugimura and L. Wen, who assembled the lengthy Bibliography appended to this document, and J. Kiehl who typed the manuscript. This document reports on work done under NASA Task RE-152,
Amendment 419, DOE/NASA IAA No. DE-A101-85CE89008. # **FSA Project Summary** The Flat-Plate Solar Array (FSA) Project, a Government-sponsored photovoltaic (PV) project, was initiated in January 1975 with the intent to stimulate the development of PV systems for economically competitive, large-scale terrestrial use. The Project's goal was to develop, by 1985, the technology needed to produce PV modules with 10% energy conversion efficiency, a 20-year lifetime, and a selling price of \$0.50/Wp (in 1975 dollars). The key achievement needed was cost reduction in the manufacture of solar cells and modules. As manager, the Jet Propulsion Laboratory organized the Project to meet the stated goals through research and development (R&D) in all phases of flat-plate module technology, ranging from silicon-material refinement through verification of module reliability and performance. The Project sponsored parallel technology efforts with periodic progress reviews. Module manufacturing cost analyses were developed that permitted cost-goal allocations to be made for each technology. Economic analyses, performed periodically, permitted assessment of each technical option's potential for meeting the Project goal and of the Project's progress toward the National goal. Only the most promising options were continued. Most funds were used to sponsor R&D in private organizations and universities, and led to an effective Federal Government-University-Industry Team that cooperated to achieve rapid advancement in PV technology. Excellent technical progress led to a growing participation by the private sector. By 1981, effective energy conservation, a leveling of energy prices, and decreased Government emphasis had altered the economic perspective for photovoltaics. The U.S. Department of Energy's (DOE's) National Photovoltaics Program was redirected to longer-range research efforts that the private sector avoided because of higher risk and longer payoff time. Thus, FSA concentrated its efforts on overcoming specific critical technological barriers to high efficiency, long life, reliability, and low-cost manufacturing. To be competitive for use in utility central-station generation plants in the 1990s, it is estimated that the price of PV-generated power will need to be \$0.17/kWh (1985 dollars). This price is the basis for a DOE Five-Year Photovoltaics Research Plan involving both increased cell efficiency and module lifetime. Area-related costs for PV utility plants are significant enough that flat-plate module efficiencies must be raised to between 13 and 17%, and module life extended to 30 years. Crystalline silicon, research solar cells (non-concentrating) have been fabricated with more than 20% efficiency. A full-size experimental 15% efficient module also has been fabricated. It is calculated that a multimegawatt PV power plant using large-volume production modules that incorporate the latest crystalline silicon technology could produce power for about \$0.27/kWh (1985 dollars). It is believed that \$0.17/kWh (1985 dollars) is achievable, but only with a renewed and dedicated effort. Government-sponsored efforts, plus private investments, have resulted in a small, but growing terrestrial PV industry with economically competitive products for stand-alone PV power systems. A few megawatt-sized, utility-connected, PV installations, made possible by Government sponsorship and tax incentives, have demonstrated the technical feasibility and excellent reliability of large, multimegawatt PV power-generation plants using crystalline silicon solar cells. ## Major FSA Project Accomplishments - Established basic technologies for all aspects of the manufacture of nonconcentrating, crystalline-silicon PV modules and arrays for terrestrial use. Module durability also has been evaluated. These resulted in: - Reducing PV module prices by a factor of 15 from \$75/W_p (1985 dollars) to \$5/W_p (1985 dollars). - Increasing module efficiencies from 5 to 6% in 1975 to more than 15% in 1985. - Stimulating industry to establish 10-year warranties on production modules. There were no warranties in 1975. - Establishing a new, low-cost high-purity silicon feedstock-material refinement process. - Establishing knowledge and capabilities for PV module/array engineering/design and evaluation. - Establishing long-life PV module encapsulation systems. - Devising manufacturing and life-cycle cost economic analyses. - Transferred technologies to the private sector by interactive activities in research, development, and field demonstrations. These included 256 R&D contracts, comprehensive module development and evaluation efforts, 26 Project Integration Meetings, 10 research forums, presentations at hundreds of technical meetings, and advisory efforts to industry on specific technical problems. - Stimulated the establishment of a viable commercial PV industry in the United States. # Engineering Sciences And Reliability Summary The Engineering Science and Reliability activities of the Flat-Plate Solar Array (FSA) Project were directed at developing the engineering technology base required to achieve modules that meet the functional, safety, and reliability requirements of future large-scale terrestrial photovoltaic (PV) systems. Key objectives of this activity included: (1) identification of functional, safety, and reliability requirements for such applications; (2) development of the engineering analytical approaches, test techniques, and design solutions required to meet the requirements; (3) synthesis and procurement of candidate module designs for test and evaluation; and (4) performance of testing, evaluation and failure analysis to define design shortfalls and thus areas requiring additional research and development. In 1975, an important first emphasis of the engineering activity was to determine the detailed requirements that a module must meet to perform cost-effectively in future large-scale power-generation applications. Because such applications did not exist in 1975, the Jet Propulsion Laboratory (JPL) contracted with leading architecture-engineering firms such as Bechtel Corp. and Burt Hill Kosar Rittelmann Associates to develop array concepts for future central-station, residential, and commercial PV systems. During the studies the contractors developed detailed module functional requirements for each application, assessed various operation and maintenance scenarios, and identified the implications of applicable building and safety codes and standard construction practices. An important finding from these early studies was that existing electrical safety codes were inappropriate for PV systems because of the inability of a PV system to be turned off and the inability of solar cells to provide the high short-circuit currents needed to activate normal fuses and circuit breakers. Underwriters Laboratories, Inc. (UL) was subsequently contracted with to develop the needed technologies including detailed safety system concepts and safety construction requirements for PV modules. During the life of the Project, UL's research led to Article 690 (Solar Photovoltaic Systems, in the 1984 National Electrical Code), and to UL Document 1703, defining detailed requirements for UL listing of PV modules for electrical safety. In parallel with the contracted requirement-generation efforts, JPL in-house activities quantified the environmental weather stresses that would be encountered by a module during 20 to 30 years of field exposure. Important accomplishments included definition of module hail-impact probabilities, operating temperature levels, soiling levels and ultraviolet exposure levels. In another contract, the Boeing Engineering and Construction Company developed detailed data on array wind pressure loading levels including considerations of array structural flutter. As the engineering requirements were definitized, additional engineering research was conducted to develop ways of satisfying the requirements. Important research was conducted to define optimum array structural configurations, determine optimum installation, maintenance, and replacement strategies, and identify needed electrical safety, fire safety, wiring, and module interconnection technologies. Important analytical and test methods were developed for achieving optimum module thermal designs, optimum series-parallel array circuit designs, and optimum array-load electrical control strategies. A necessary part of defining cost-effective solutions was to reconcile and iterate initial goals with the realities of available technologies used in the most cost-optimum manner. When available technologies fell short, they were highlighted for continued research. Achieving the engineering technologies required for 30-year life was another important thrust of the FSA engineering activities. During the 11-year Project life, reliability-physics studies developed definitive design data and analysis and test methods in the following areas: - Interconnect fatique. - · Optical surface soiling. - Hail-impact resistance. - Glass-fracture strength. - · Cell-fracture strength. - Cell temperature-humidity endurance. - Module temperature-humidity endurance. - · Hot-spot heating. - Bypass diode reliability. - Electrical breakdown of insulation systems. - Electrochemical corrosion. Based on these technologies, together with the development of improved module encapsulants within the FSA Encapsulation Task, module lifetimes increased from 1 or 2 years in the mid 1970s, to lifetimes of 20 to 30 years at the end of the Project. To measure module cost and performance, and provide modules for use in application experiments, the engineering activity conducted a series of module purchases from industry starting in 1975. This module procurement activity played a central role in the Project by providing a conduit for the transfer of cell and module technologies to the manufacturers and for the identification of design
shortfalls requiring continued research. More than 30 different module designs containing the latest state-of-the-art technologies were procured from industry in a series of five block buys conducted between 1975 and 1981. Each module design was required to meet detailed specifications for safety and reliability and was tested against these requirements in an extensive qualification testing program. During the course of the Project, the JPL module design specifications achieved widespread international acceptance and use in the procurement of PV modules and systems. In support of the block procurements, the module quality assurance and failure analysis activities played important roles in the quantification of design deficiencies and in the determination of the exact causes of observed failures. During the period of the Project, failure analyses were conducted on more than 400 module designs in the process of investigating 1200 reported design problems. Important progress also was made in the development of electrical measurements, environmental testing, and failure analysis technologies. Many of the measurements and testing technologies have found their way into national and international consensus standards. By the close of the Project, state-of-the-art modules were being successfully integrated into numerous residential and multi-megawatt central-station applications, thus validating the requirements and technologies developed. Life-test data on these modules suggest that the best should have lives on the order of 20 to 30 years. In addition to providing a detailed overview of the FSA engineering activities and accomplishments, this volume contains a detailed Bibliography (Appendix A) containing references to 350 published works documenting the details of the technologies developed. # Contents | ١. | 11 | INTRODUCTION | | | | | | | |-------|------|--------------|---|-----|--|--|--|--| | | Å | 4. <i>F</i> | HISTORICAL OVERVIEW | | | | | | | | E | | OCUMENT ORGANIZATION | | | | | | | 11 | G | | | | | | | | | | | | RATION OF MODULE ENGINEERING REQUIREMENTS | | | | | | | | | | ACKGROUND | | | | | | | | В | | PPLICATION REQUIREMENTS RESEARCH | | | | | | | | С | . E | NVIRONMENTAL REQUIREMENTS RESEARCH | | | | | | | | | 1 | 2.77. On The State SS Characterization | | | | | | | | | 2. | | | | | | | | | D | . S | OLAR ARRAY MEASUREMENTS AND TESTING STANDARDS | . 8 | | | | | | | Ε. | SI | GNIFICANT ACCOMPLISHMENTS | 8 | | | | | | 111 | . EN | IGINE | EERING RESEARCH | | | | | | | | Α. | | ODULE AND ARRAY STRUCTURES RESEARCH | | | | | | | | В. | | | | | | | | | | C. | | STALLATION, MAINTENANCE, AND REPLACEMENT STUDIES | | | | | | | | D. | | HERMAL DESIGN STUDIES | | | | | | | | E. | | FETY TECHNOLOGY DEVELOPMENT | | | | | | | | F. | | ECTRICAL COMPONENTS | | | | | | | | G. | | ECTRICAL COMPONENTS | | | | | | | | | | RAY-LOAD INTERFACE CHARACTERIZATION | | | | | | | | Н. | SIC | GNIFICANT ACCOMPLISHMENTS | 18 | | | | | | 1 V . | REL | JABI | LITY TECHNOLOGY DEVELOPMENT | 19 | | | | | | | Α. | | CKGROUND | 19 | | | | | | | В. | | LIABILITY MANAGEMENT | 20 | | | | | | | | 1. | Identification of Failure Mechanisms | 20 | | | | | | | | 2. | Establishment of Mechanism-Specific Reliability Goals | 20 | | | | | | | C. | REL | IABILITY PHYSICS INVESTIGATIONS | _ | | | | | | | | 1. | Interconnect Fatigue | 21 | | | | | | | | 2. | Optical Surface Soiling | 22 | | | | | | | | 3. | Hail-Impact Resistance | 23 | | | | | | | | | | 24 | | | | | | | | 4. | Glass-Fracture Strength | 24 | |------------|------|----------|--|-----| | | | 5. | Cell-Fracture Strength | 24 | | | | 6. | Cell-Reliability Investigations | 24 | | | | 7. | Long-Term Module Temperature-Humidity Endurance | 26 | | | | 8. | Hot-Spot Heating | 26 | | | | 9. | Bypass Diode Reliability | 26 | | | | 10. | Electrical Breakdown of Insulation Systems | 27 | | | | 11. | Electrochemical Corrosion | 29 | | | D. | SIGI | NIFICANT ACCOMPLISHMENTS | 29 | | V . | МО | | DEVELOPMENT AND TESTING | 31 | | | Α. | | CKGROUND | 31 | | | В. | THE | BLOCK PROGRAM. | 31 | | | | 1. | Qualification Tests | 32 | | | | 2. | Failure Analysis | 34 | | | | 3. | Field Tests | | | | | 4. | Application Experiments | 35 | | | | 5. | Electrical Performance Measurements | 36 | | | | 6. | Quality Assurance | 37 | | | C. | МО | DULE EVOLUTION | 37 | | | D. | AC | COMPLISHMENTS | 43 | | ۷I | , RE | FEREI | NCES | 45 | | API | PEND | XES | | | | | Α. | | BLIOGRAPHY | A-1 | | | В. | | QUISITION OF REFERENCES | | | | C. | GL | OSSARY | C-1 | | Fig | ures | | | | | 1. | | | st Silicon Solar Array Project 1975 Organization Chart | 1 | | 2. | Мс | odule a | and Array Research Approach | 2 | | 3 | Αr | tist's F | arly Renditions of Future Large-Scale PV Applications | Ę | | 4 | Navigational Buoy PV Application of 1975 Time Period | . 5 | |-----|---|-----| | 5 | Schematic Diagram of Electrical Safety Features of a PV Power System | . 6 | | 6 | Statistical Relationship Describing the Fraction of Annual PV Energy Generated During Periods When the Solar Irradiance is Above a Specific Level | . 7 | | 7 | Statistical Relationship Describing the Fraction of Annual PV Energy Generated During Periods When the Solar Cells are Operating at a Given Temperature or Higher | 7 | | 8 | Foundationless Ground-Mounted Array Concept and Prototype Undergoing Structural Testing at JPL | 11 | | 9 | Early Thermal Testing and Typical Thermal Performance of Flat-Plate PV Modules | 12 | | 10 | Flaming of Module Rear-Surface Encapsulant During Burning-Brand Flammability Testing of Early PVB and EVA Modules | 14 | | 11. | | | | 12. | | | | 13. | Plot for Power Loss Determination | 15 | | 14. | | 16 | | 15. | | | | 16. | Dual 60-A Bypass Diode Used in SMUD PV Power Plant | 17 | | 17. | Periods of Occurrence of Significant Field Failures in Various Mechanism Categories | | | 18. | Reliability and Durability Developments, 1974 to 1984 | | | 19. | Typical Target Allocation for Time-Dependent Power Degradation | 20 | | 20. | Photovoltaic Nomenclature | 22 | | 21. | Scanning Electron Microscope Image of Fatigued Interconnect | 23 | | 22. | Fatigue Curves for OFHC 1/4-Hard Copper Versus Failure Probability (p) | 23 | | 23. | Life-Cycle Cost Contribution of Doubly Redundant Interconnects as a Function of Material Thickness (1 mil = .0254 mm) | 23 | | 24. | Loss in Array Short-Circuit Current (I _{SC}) Because of Soiling Versus Years of Field Exposure | 24 | | 25. | Hail-Impact Test Development and Data | 25 | | 26. | Glass Stress Curves: Maximum Principal Stress Versus Load | 25 | | 27. | Maximum Stress Level (σ_{11}) Required to Break a Given Percentage of Identical Glass Plates | 26 | | 28. | Effect of Cell Processes on the Fracture Strength of Silicon Wafers and Cells | 26 | | 29. | Visualization of Hot-Spot Cell Heating | 27 | | 30. | Hot-Spot Endurance Test Development | 27 | | 31. | Typical Bypass-Diode Installation Integral to a PV Module | 28 | | 32. | Insulation Breakdown Research | 28 | | 33. | Schematic Representation of Electrochemical Corrosion | 29 | | 34. | Dendritic Growth from Electrochemical Corrosion of Solar Cell Metallization | 29 | |-----|---|----| | 35. | Cell Power Degradation (Final Power Divided by Initial Power) Versus Total Corrosion-Current Charge Transfer (Q _L) | 30 | | 36. | Module/Array Technology Development | 31 | | 37. | Information and Flow | 31 | | 38. | Module Qualification | 33 | | 39. | Module Problem/Failure Analysis | 34 | | 40. | Module Field Testing (16 Sites) | 35 | | 41. | PV Application Experiment | 35 | | 42. | Spectral Irradiance (JPL Unfiltered LAPSS) | 36 | | 43. | Spectral Irradiance (AM1.5 Direct LAPSS Versus ASTM AM1.5 Direct) | 36 | | 44. | Spectral Irradiance (AM1.5 Global LAPSS Versus ASTM AM1.5 Global) | 36 | | 45. | Block I: 1975 to 1976, Off-the-Shelf Design, 54 kW | 37 | | 46. | Block II. 1976 to 1977, Designed to FSA Specifications, 127 kW | 37 | | 47. | Block III: 1978 to 1979, Similar Specifications to Block II, 259 kW | 38 | | 48. | Block IV: 1980 to 1981, Industry Designs Reviewed by FSA, 26 kW of Prototype Modules | 38 | | 49. | Block V: 1981 to 1985, Industry Designs Reviewed by FSA, Small Quantities for Evaluation Only | 39 | | 50. | Utility PV Power Plant | 39 | | 51. | Comparison of Block I to V Modules | 40 | | 52. | Representative Examples of Block I through V Modules | 40 | | 53. | Module Cost Trend | 41 | | 54. | Module Efficiency Trend | 41 | | 55. | Module Power Trend | 41 | | 56. | Cell Efficiency Trend | 41 | | 57. | Packing Factor Trend | 41 | | 58. | 15.2% Efficiency Module | 43 | | Tab | oles | | | 1. | Project Module Design and Test Specifications | 8 | | 2. | Project Block V Module Qualification Tests | 8 | | 3. | Fire-Ratable Module Constructions | 14 | | 4. | Effect of Source Circuit Features on System Energy Loss Caused by Various Failure Mechanisms | 15 | | 5. | Fraction Power Loss Caused by 0.05% Shorted Cells and 0.05% Open-Circuit Cells for a 450-V (1000 Series Cell) Source Circuit Versus Series-Parallel Configuration, with One Bypass Diode per Series Block | 16 | | б. | System Life-Cycle Energy Cost Impact and Allowable Degradation Levels for Flat-Plate Crystalline Silicon Modules | 21 | |-----|--|----| | 7. | Representative Characteristics of Block Modules | 41 | | 8. | Module Cell and Circuit Characteristics | 42 | | 9. | Module Performance Characteristics | 42 | |
١٥. | Module Mechanical Characteristics | 43 | #### SECTION I ## Introduction #### A. HISTORICAL OVERVIEW At the start of the Flat-Plate Solar Array (FSA) Project, originally known as the Low-Cost Silicon Solar Array (LSSA) Project, the program recognized the need for a function to define the detailed technical requirements of photovoltaic (PV) modules to be used in future large-scale terrestrial energy-generation applications. Such a requirement-generation activity was implemented to focus the technology development activities toward the critical technical requirements of future PV applications, thereby expanding upon the earlier defined module cost, efficiency, and lifetime requirements. The need for a testing and evaluation function also was recognized and implemented at the beginning of the Project. The purpose of this function was to measure the progress of the technology development activities. The instrument that enabled the measurement of progress was the procurement of a broad variety of modules for qualification testing, field testing, and failure analysis. The acquired performance data played a central role in focusing the subsequent development of many engineering and reliability technologies needed to achieve the module performance required for the future PV applications. In 1975, when the Project began, the above described functions originated as the Design and Test and Large-Scale Production Activities noted in Figure 1. Subsequently, the Design and Test Activity became the Engineering Area, and then the Engineering Sciences Area, as the importance of developing the PV engineering technology base was recognized as a task comparable in importance to development of solar cell materials and processing technologies. The early Large-Scale Production Activity evolved into the Operations Area and then into the Module Performance and Failure Analysis (MPFA) Area as the function of buying large numbers of modules for demonstration projects and application experiments was transferred to other U.S. Department of Energy (DOE) laboratories. The JPL activity then concentrated on procurements of developmental module designs for qualification testing, performance measurement, and failure analysis. In 1983, the Engineering Sciences Area, the MPFA Area, and the Encapsulation Task* were merged to form the Reliability and Engineering Sciences Area. The merger reflected the increasing role of reliability research and the close tie between reliability research, encapsulant development, and module testing activities. Figure 1. Low-Cost Silicon Solar Array Project 1975 Organization Chart ^{*}The history and accomplishments of the Module Encapsulation Task are described in Volume VII of this report sequence. #### Organizational Approach From the beginning of the Project, engineering, testing, and evaluation activities were closely integrated and performed as the closed-loop development process shown in Figure 2. In this process, engineering requirements for PV modules intended for future large-scale applications were developed through a research activity that heavily involved industry organizations that were expert in the application sectors identified as important future large-scale markets (References 1 through 3). The Jet Propulsion Laboratory (JPL) researchers developed detailed environmental test requirements to definitize the 20-year life project reliability goals (References 4 and 5). As requirements evolved, they were published in interim design specifications and used to procure modules in a series of five block buys from industry; each module design was required to employ the latest state-of-the-art technologies. The module block-buy procurements served as effective vehicles for transferring the requirements to module manufacturers, and assessing the implications of the requirements on module performance and cost (References 6 and 7). Module procurements also enabled close collaboration between manufacturers and JPL researchers developing module technologies and conducting evalua- tion testing and failure analysis. Thus, JPL researchers gained data to identify research priorities as manufacturers also received information on the latest module technologies being developed under the FSA Project. After successfully passing the JPL Qualification Tests, most module designs were manufactured in modestly large quantities sufficient for fielding and evaluation in one or more DOE application experiments ranging from 1 kW to 1 MW (Reference 8). Performance data from these application experiments were invaluable in validating or suggesting changes to the JPL module design requirements and to the module designs themselves. The feedback of field and qualification test data is schematically illustrated in Figure 2. A key element of the feedback process was detailed analysis of module failures observed to occur at any point in the development process, from early developmental testing to field applications (References 9 and 10). This function was built upon a previously existing JPL failure-analysis capability devoted to performing detailed analyses of spacecraft parts failures. The function was instrumental in accurately identifying the exact cause of failures so that research activities could be focused in the proper areas. #### **APPROACH** - · Derive requirements - Synthesize designs - Evaluate designs using laboratory and field tests - Acquire and feed back performance data - Develop improved technologies - Use feedback and technology to improve designs Figure 2. Module and Array Research Approach Although the engineering and testing function of the Project originally was thought to offer little in the way of contributions to technology development (see Figure 1), the results of early module testing and redesign soon indicated a substantial need for improved engineering technologies in the areas of reliability and safety design and in the development of testing and measurement methods. Thus, research of engineering sciences and reliability technologies became a major thrust as the Project matured and module designs became increasingly more sophisticated for large, high-voltage, central-station applications (References 11 through 15). ## B. DOCUMENT ORGANIZATION The remainder of this document is divided into four sections that deal with details and accomplishments of the activities described above. These include Generation of Module Engineering Requirements, Engineering Research, Reliability Technology Development, and Module Development and Testing. Together with extensive referencing within the body of these sections, Appendix A includes a complete bibliography of all published work resulting from this research. The Bibliography is subdivided by topical subject as a partial guide to the contents of each reference. Appendix B provides guidelines for acquisition of the references. | ı | | | |---|--|--| #### SECTION II # Generation of Module Engineering Requirements #### A. BACKGROUND At the start of the FSA Project, the definition of module development goals was limited to cost (\$0.50/W_D), minimum efficiency (>10%), and useful life (20 years). Undefined were detailed requirements specifying the environments in which the module must survive, application requirements such as mechanical and electrical interfaces, institutional constraints such as building codes and industrial practices, and safety issues. Although future applications had been hypothesized in artistrenditions (Figure 3), it was clear that technology developments would have to be guided by an accurate picture of the requirements for end-use applications if the National Photovoltaics Program was to be a success. An important program risk was that a significant requirement, such as product/application safety, could jeopardize the program if not systematically factored in at the beginning. In 1975, to define future cost-effective applications, the DOE National Photovoltaics Program established a Photovoltaic Systems Definition function at Sandia National Laboratories in Albuquerque, New Figure 3. Artist's Early Renditions of Future Large-Scale PV Applications Mexico, and a Mission Analysis function at Aerospace Corp. in Los Angeles, California. These two organizations conducted in-house analyses and contracted with leading systems organizations such as General Electric (GE), Westinghouse, and Spectrolab (a leading manufacturer of early terrestrial PV systems) to define future large-scale PV applications and optimum PV systems for each application (References 16 through 18). Architecture-engineering firms, such as Bechtel Corp. and Burt Hill Kosar Rittelmann Associates, were brought in by GE, Westinghouse, and Spectrolab to assist in the system definition studies. FSA engineering personnel closely followed the progress of these studies to gradually assemble needed insight into the important application demands on future flat-plate PV modules and arrays. Typical findings from these studies included optimum operating voltage levels for various types of systems, inferences on important institutional constraints such as building and safety codes and labor practices, and conceptual designs for array fields in residential, commercial, and central-station applications. In a parallel effort, FSA engineering personnel made an extensive tour of existing small-remote PV systems deployed in the early 1970s by budding terrestrial PV manufacturers. Figure 4 shows one of the early navigational aides that used 2 x 2 cm space solar cells in an expensive, but reliable glass-silicone rubber module. Discussions with users and maintainers of these small systems, and firsthand evidence of the disrepair and poor construction of many of the systems provided invaluable insight into the need for both enhanced reliability and improved user-interface issues such as maintenance practices and array assembly methods. The insights gained from these early encounters with existing small,
remote applications as well as from Figure 4. Navigational Buoy PV Application of 1975 Time Period conceptual designs for future large-scale applications, served to focus much of the requirements-generation research that followed. JPL's philosophy and experience with the definition of functional and environmental requirements for spacecraft missions provided an encouraging in-house institutional environment for the conduct of the work, despite early industry sensitivity to the "aerospace approach" to requirement generation, and the inferred adverse implications on product cost. In the end, JPL requirements have been adopted internationally and are considered to have been highly instrumental in developing the excellent worldwide reputation of the present line of commercial low-cost PV products. ### B. APPLICATION REQUIREMENTS RESEARCH In response to the need for definitive requirements to guide the development of PV modules toward the needs of future large-scale applications, research contracts were initiated with leading industrial teams. These teams not only were knowledgeable of future PV systems concepts through involvement with the Sandia systems studies, but also were in a position to apply their corporate expertise to identify and develop detailed guidelines for flat-plate modules and arrays. Bechtel Corp. of San Francisco contributed extensively to the early definition of guidelines for optimum modules and arrays for centralstation applications (References 1 and 19). Similarly, Burt Hill Kosar Rittelmann Associates defined guidelines for residential and commercial applications including consideration of applicable building and safety codes and labor practices (see References 2 and 3). Although building codes were not found to pose a significant constraint on the design of PV arrays, existing standard safety practices associated with typical highvoltage AC electrical systems were found to be inconsistent with the safety attributes of photovoltaics. This absence of applicable safety codes and design practices was identified as a significant problem. Unlike conventional electrical sources, PV modules cannot be turned off and they cannot generate the overcurrent needed to blow fuses and circuit breakers in the event of a short circuit or short to ground. To develop the needed safety technology, JPL contracted with Underwriters Laboratories, Inc. (UL) to develop detailed module safety requirements and conceptual approaches to the entire electrical safety system for a complete PV power system (Figure 5). On the basis of this work, requirements for a UL listing of modules were developed (References 20 through 22) and a new Article 690, covering required electrical safety features in high-voltage PV power systems, was included in the 1984 revision of the National Electrical Code (NEC) (Reference 23). Detailed requirements were also generated by UL for array wiring techniques and allowable wire types (Reference 24). General product liability issues also were researched by Carnegie-Mellon University to further identify implications that should be incorporated in the module development process (Reference 25). Figure 5. Schematic Diagram of Electrical Safety Features of a PV Power System #### C. ENVIRONMENTAL REQUIREMENTS RESEARCH In parallel with research to define requirements associated with the integration and use of PV modules in future large-scale applications, a substantial research thrust also was mounted to understand and quantify the environmental loads and stresses that a PV module and array must withstand in the outdoor weathering environment. Use of crystalline-silicon solar cells in space had demonstrated that PV power systems were a practical and reliable method of generating electrical power. Environmental requirements of the proposed terrestrial applications, however, were significantly different from those of the vacuum environment of space. In addition to the ultraviolet (UV) and thermal environments of space, terrestrial modules had to deal with a host of moisture-related weathering phenomena: wind, hail, salt fog, airborne soiling, and chemical reactivity with the constituents in our air. One element of controversy that entered early into the definition of environmental requirements was the trade-off between the design of a high-reliability, long-life product and one that was inexpensive and replaceable. Important considerations included such items as the service environment and expected duration of the intended application, expected future cost reductions or product obsolescence, ease and cost of periodic maintenance and replacement, and consistency of the product's reliability with the manufacturer's image and reputation. The approach taken was not only to investigate the expected environmental stress levels and their probabilities, but also to study their implications on module design, manufacturing costs, and the life-cycle cost of electrical energy from the total PV system. This led to the need to understand, in detail, the technology required to survive the various field stresses and to predict the reliability and life of a given design. It also required devel- opment of tools to understand the impact of individual module failures on system life-cycle energy costs including considerations of optimal repair and replacement. The above research activities resulted in substantial engineering technology developments described in later sections of this report. A key point is that the derived environmental requirements did not result from an autonomous environmental requirements development activity, but rather from an integrated systems engineering analysis of the optimum levels of environmental durability from the point of view of a life-cycle system cost. They were built upon an extensive engineering-sciences and reliability-research activity to define the fundamental relationships between technology attributes and field-life and reliability. ## 1. Environmental Stress Characterization During identification of the important application-dependent and site-dependent stresses, difficulty was encountered in reducing them to specific stress-time requirements against which modules could be designed and verified. Some environments, such as system voltage level, were easily quantified. Others, such as temperature and humidity extremes, and maximum wind velocity, required historical weather data and considerations of statistical likelihood over the design-life of an intended application. One of the more extensive analyses of the natural environment dealt with definition of the probability of being struck by large hailstones in different regions of the United States (References 26 and 27). This effort integrated historical hail-impact data with a unique statistical analysis to predict probability of impact as a function of hailstone size and module area. One environment that eluded accurate quantification is the integrated UV flux level seen by a PV module during the course of its life. Although early research scoped the nature of the problem and developed rough estimates of UV flux levels (Reference 28), accurate determinations would require in situ measurements during extended periods at a variety of sites in the United States. This level of effort was beyond the scope of the program. Some point measurements were made, however, of terrestrial UV spectral irradiance levels, and accelerated UV test apparatuses were accurately characterized (Reference 29). The most useful characterizations of temperature, humidity, and solar irradiance levels were achieved using computer simulations of operating conditions based on Solar Radiation-Surface Meteorological Observations (SOLMET) (References 30 and 31) hourly weather data for sites in the United States. These computer simulations were used in a variety of reliability life-prediction studies (References 32 and 33) and array performance characterization studies (References 34 and 35). In one novel analysis (References 36 and 37), hourly data that spanned a time period of more than 20 years were used to characterize the statistical likelihood of daily, weekly, and monthly average solar-irradiance levels lying below those defined by historical monthly average values for a variety of sites in the United States. This cloudy-day statistical analysis was developed to assist in determining the optimum energy-storage requirements for stand-alone PV systems. Figures 6 and 7 provide summary data descriptive of the range of irradiance levels and module operating temperatures encountered during periods of significant PV energy production (see Reference 34). Similar data also were generated characterizing the fraction of energy generated versus angle of incidence (Reference 38) and solar spectrum (Air Mass) (Reference 39). Figure 6. Statistical Relationship Describing the Fraction of Annual PV Energy Generated During Periods When the Solar Irradiance is Above a Specific Level Figure 7. Statistical Relationship Describing the Fraction of Annual PV Energy Generated During Periods When the Solar Cells are Operating at a Given Temperature or Higher ### 2. Qualification Tests Analytical stress-time models and site weather characterizations were found very useful in life-prediction simulations, but they failed to provide quick and inexpensive tests for a fabricated module. This need was met by development of module qualification tests. During the 11 years of the FSA Project, several module qualification tests were developed and refined (References 4, 5, and 40), and used extensively in the block-buy module procurements described in Section V of this report. Table 1 lists the six design and test specifications that detail the qualification test procedures used in the five block procurements and in a sixth procurement of modules for an extensive set of DOE application experiments constructed via a Program Research and Development Announcement (PRDA) in 1980. Table 2 lists the
qualification tests associated with the latest, Block V, Specification (Reference 41). Table 1. Project Module Design and Test Specifications | Block I: | 5-342 | First Generation | Oct 75 | |------------|----------------------|--|------------------| | Block II: | 5-342-1B | Second Generation | Dec 76 | | Block III: | 5-342-1C | Second Generation Update | May 77 | | PRDA 38: | 5101-65 | Intermediate Load Center | Oct 77 | | Block IV: | 5101-16A
5101-83 | ILC (Third Generation)
Residential (Third Generation) | Nov 78
Nov 78 | | Block V: | 5101-161
5101-162 | ILC Applications
Residential | Feb 81
Feb 81 | Table 2. Project Block V Module Qualification Tests | Test | Level and Duration | |------------------------------------|--| | Temperature cycling | 200 cycles; each cycle: 4 h, -40°C to +90°C | | Humidity-freeze | 10 cycles; each cycle: 20 h at 85°C, 85% RH followed by 4 h excursion to -40°C | | Cyclic pressure loading | 10000 cycles, ± 2400 Pa (± 50 lb/ft²) | | Wind resistance
(shingles only) | Underwriters Lab Standard UL 997
1.7 k Pa (35 lb/ft ²) | | Hail impact | 10 impacts at most sensitive locations using 25.4 mm [1 in.) iceball at 23.2 m/sec (52 mph) | | Electrical isolation | Leakage current ≤50 µA at twice worst-case system open circuit voltage plus 1000 V | | Hot-spot endurance | 3 cells back-biased to maximum bypass-diode voltage and cell-string current for 100 h of on-time | Development of the qualification tests was one of the important focuses of the reliability research activity described in Section IV of this report. In addition to development of the test procedures themselves, an important contributor to the definition of environmental test levels was the feedback of field-reliability performance data from the many systems fielded by the Systems and Applications portion of the DOE National Photovoltaics Program. During the years of the Project, the environmental requirement levels continually were refined so as to fail module designs that exhibited unac- ceptable field reliability while passing module designs with good field performance. Lessons learned from the qualification test development effort have been documented for application by those developing new thin-film modules or by other interested users (Reference 42). # D. SOLAR ARRAY MEASUREMENTS AND TESTING STANDARDS Early in the history of the National Photovoltaics Program, it was recognized that the development of measurement and testing standards was necessary for accurate communication of performance goals and progress among PV researchers. While developing module requirements for the block-buy procurements, a substantial effort was made to standardize array nomenclature, electrical efficiency definitions (Reference 43), and performance measurement methods (Reference 44). Throughout the FSA Project, engineering personnel played an active role in the development of performance measurement techniques (References 45 and 46) and rating methods (References 34, 47, and 48), and served on a wide variety of concensus standards committees. In 1978, DOE established a collaborative Performance Criteria and Test Standards Project involving the Solar Energy Research Institute (SERI), JPL, the Massachusetts Institute of Technology (MIT), and Sandia National Laboratories (References 49 and 50). The objective of the Project was to provide standardization across the DOE program and to generate measurement and testing approaches for consideration by private consensus standards organizations such as the American Society for Testing and Materials (ASTM) and the Institute of Electrical and Electronics Engineers, Inc. (IEEE). The Project was initiated in response to Legislative directives of the Photovoltaic Research, Development, and Demonstration Act of 1978 (P.L. 95-590) that required the DOE to develop and publish performance criteria for PV energy systems. Building on its work related to the block procurements, JPL managed the generation of performance criteria and test methods for modules and arrays, while Sandia managed the work related to the overall PV system, and MIT managed the work on power conditioning and storage (see References 34 and 35). SERI coordinated the entire Project and integrated the various results into a comprehensive two-volume document that represents the contributions of more than 100 experts in photovoltaics and related technologies (Reference 51). ### E. SIGNIFICANT ACCOMPLISHMENTS Specific design data and recommendations that evolved from the engineering requirements activity include: (1) Detailed assessments of residential and commercial building codes and their implications for the use of photovoltaics. - (2) Detailed assessments of utility design and construction practices and the implications for their use of photovoltaics. - (3) Module electrical safety design requirements and practices (UL 1703). - (4) Safety system design concepts and recommendations (National Electrical Code Article 690). - (5) Array wire selection and safety design guidelines. - (6) Module product-liability guidelines. - (7) Module design specifications including environmental endurance test requirements. - (8) Hail-impact probability data and statistical analysis methodology. - (9) Cloudy-day statistical analysis methodology and solar irradiance deficit data. - (10) Energy performance estimation techniques based on Nominal Operating Cell Temperature (NOCT). | 1 | | | |---|--|--| #### SECTION III ## **Engineering Research** During the course of the FSA Project, several important technology gaps were identified relating to needed, but unavailable engineering analysis and test methods and data defining the functional interfaces for flat-plate modules intended for future large-scale PV applications. If low-cost modules were to lead to lowcost PV systems, they also had to be consistent with low array costs, including structures and wiring, and with low installation and maintenance costs. The engineering research approach described in this section was to study the module in the context of the complete array so as to understand how its electrical circuit and mechanical design affected the life-cycle economics of the total array. Minimizing the total array life-cycle costs led to the definition of needed module design attributes, and to the development of important analytical approaches to array optimization. The following paragraphs describe the technology developments in each topical area of engineering research. These include: - (1) Module and Array Structures Research - (2) Installation, Maintenance, and Replacement Studies - (3) Thermal Design Studies - (4) Safety Technology Development - (5) Electrical Circuits - (6) Electrical Components - (7) Array-Load Interface Characterization # A. MODULE AND ARRAY STRUCTURES RESEARCH Early PV systems studies indicated the structural elements of modules and arrays (module/panel frames, field support structures, and foundations) would represent approximately 30% of the installed cost of future, low-cost, large-scale PV applications. This early conclusion has proven correct and required that module and array structures be carefully researched to achieve minimum cost designs consistent with application constraints. Early in the program, JPL contracted with Bechtel Corp. to study array structural cost sensitivities to define optimum array concepts for utility-scale, ground-mounted arrays, and to define cost drivers amenable to reduction through research (References 1, 19, and 52). Bechtel identified the presence of a high cost sensitivity to PV module size (larger is lower cost) and wind loading level, and a low sensitivity to array structural configuration details. Foundations were highlighted as a major cost driver, as were uncertainties in wind loading forces. The above studies led to several follow-on activities, funded by both JPL and Sandia Laboratories, to develop low-cost, ground-mounted, array structures (References 53 through 58). An example is the foundationless, ground-mounted array concept (Figure 8) developed by JPL engineers (see Reference 56): this concept used rolled sheet-steel frame members and frameless modules for the first time. To reduce uncertainties in wind loading levels, JPL contracted with Boeing Corp., in conjunction with Colorado State University, to develop both the tools necessary to convert from maximum design wind speed to Figure 8. Foundationless Ground-Mounted Array Concept and Prototype Undergoing Structural Testing at JPL array-pressure loading, and to assess cost-effectiveness of wind-barrier fences. They conducted both analytical studies and wind tunnel test programs, and provided definitive data on the relationship between wind velocity and module and array structural loads including considerations of structural flutter (Reference 59). In the early 1980s, with the increased programmatic emphasis of residential arrays, several studies also were conducted to develop low-cost roof-mounted arrays. Building on the early work of Burt Hill Kosar Rittelmann Associates (see Reference 2), these studies examined all aspects of residential roof-mounted arrays including design requirements, installation and maintenance practices, and electrical circuit design. The research developed several roof-mounted array concepts and highlighted key cost trade-offs such as reducing the cost of a conventional roof by replacing its watershedding function in the area of the array (References 60 through 64). In a parallel effort, Burt Hill Kosar Rittelmann Associates also examined arrays for commercial/industrial applications (see Reference 3). # B. INSTALLATION, MAINTENANCE, AND REPLACEMENT STUDIES Installation, maintenance, and replacement of modules in the field was an area of early concern in life-cycle cost studies of PV
plants and, to some extent, remains an issue yet to be totally resolved. Aside from the subject of module failure rates and usable life (discussed in Section IV), an important ingredient in plant installation, operation, and maintenance costs is the level of modularity, the ease of assembly-disassembly of PV modules, and the place of assembly-disassembly (factory versus field). These considerations create a cost sensitivity to module size and electrical and mechanical attachment method that must be factored into the module design. Data on the cost of typical installation, maintenance, and replacement actions also were needed to allow system-level optimizations to be conducted, and module reliability targets to be generated. Bechtel Corp. and Burt Hill Kosar Rittelmann Associates, as part of their JPL contract activities, studied various installation, maintenance, and replacement scenarios and developed detailed cost estimates for the preferred least-cost approaches (References 1 through 3, 52, and 65). They also explored methods for washing arrays in central-station and residential-roof settings and made detailed estimates of array-washing costs and the cost-effectiveness of washing (see References 1 and 65). One result of these studies was the identified need for quantitative data on expected field-soiling levels of PV modules. This led to the soiling investigations described in Section IV of this report. #### C. THERMAL DESIGN STUDIES At the beginning of the Project, array operating temperature was identified as an important issue because of its direct influence on the electrical efficiency of solar cells. Electrical power output and voltage of crystalline-silicon solar cells drops at a rate of approximately 0.5% for each 1°C increase in operating temperature. Early JPL thermal analyses and field tests (Figure 9) identified key parameters controlling module cell temperature. This led to the development of the Nominal Operating Cell Temperature (NOCT) test procedure for accurately quantifying module cell temperature (References 66 through 68). A module's NOCT is the temperature the cells attain in an external environment of 80 mW/cm² irradiance, 20°C air temperature, and 1 m/s wind velocity. This environment was chosen so that the annual energy produced by a module is well approximated by its efficiency at NOCT times the number of kilowatt-hours per Figure 9. Early Thermal Testing and Typical Thermal Performance of Flat-Plate PV Modules year of irradiance incident on the module at the site of interest (see References 34 and 47). Typical values of NOCT range from about 48°C for ground-mounted arrays to 60°C for roof-mounted arrays with insulated rear surfaces. Based on the functional dependence suggested in Figure 9, cell temperature was found to be well characterized by the simple expression: $$T_{cell} = T_{air} + \left(\frac{NOCT-20}{80}\right) S$$ where: $$T_{cell}$$, T_{air} , NOCT are °C; $S = \frac{mW}{cm^2}$ The NOCT concept was developed to provide a convenient means to quantify a module's thermal design and to provide a meaningful reference temperature for rating power output (see References 34 and 66). The procedure has subsequently been adopted internationally. From the beginning of the DOE PV program, various studies also examined the feasibility of combining PV collectors with flat-plate heating and cooling collectors. The concept was to simultaneously generate hot water (or hot air) and electricity. Although a subject of much debate and analysis, this concept never was reduced to commercial practice for a variety of reasons, including: - (1) Photovoltaics achieves its maximum efficiency and weathering endurance when maintained as cool as possible, whereas thermal energy is maximized at high temperatures. - (2) Commonly used PV circuit and encapsulation components could not easily survive stagnation conditions. This requires a separate cooling system to be used during periods of low or no solar-heating demand. To resolve the above difficulties, JPL conducted a variety of analyses of unglazed photovoltaic-thermal (PV-T) collectors (References 67 and 69) and developed PV-T testing procedures in support of its work on performance criteria and test methods (see Reference 51). In the early 1980s, two occurrences focused increased attention on the thermal design of modules and arrays. First, some residential roof-mounted arrays were found to be operating significantly hotter than others. Second, reliability research had confirmed that module degradation was indeed Arrhenius in nature, with a degradation rate doubling for every 10°C increase in temperature. This implied that an array design that ran 10°C hotter than another could be expected to last only half as long. Subsequent thermal analysis efforts at JPL developed improved understandings of the complex interrelationship between module temperature and the thermal parameters associated with roof-mounting, such as attic ventilation and module standoff distance (Reference 70). In later years of the Project, additional thermal studies were conducted to resolve measurement scatter observed in the early defined NOCT test procedure. These investigations focused on the detailed effects of both wind cooling and reflected light on the module rear surface (References 71 through 73). A modified NOCT test procedure (Reference 74) was developed incorporating these improved understandings, and has been proposed as a draft ASTM test method. #### D. SAFETY TECHNOLOGY DEVELOPMENT As described in Section II, Generation of Module Engineering Requirements, a substantial effort was initiated in 1979 to define safety requirements for PV modules through contracts with UL and Carnegie-Mellon University. The requirement-generation activity quickly led to the need for development of module and array technologies capable of meeting the guidelines, for improved understanding of the fundamentals underlying the safety of PV systems, and for data on the safety performance of available modules. Supporting this activity, UL generated guidelines (see Reference 21) detailing module construction attributes required to satisfy the electrical safety system concepts it was developing. Bechtel Corp., in a parallel study, researched utility safety practices and developed data on the design of electrical insulation systems for high voltage modules (Reference 75). A key finding of the Bechtel study was the poor fundamental understanding of electrical-insulation design and life prediction. This subsequently led to significant JPL research in this area. In addition to research on electrical safety attributes, JPL initiated a series of tests at UL in 1980 to evaluate the flammability attributes of PV modules and their ability to achieve the Class A and B fire ratings required for high fire-risk applications such as schools and public buildings. During these tests (see Reference 21), it was found that newly developed modules that incorporated polyvinyl butyral (PVB) or ethylenevinyl-acetate (EVA) encapsulants were unable to achieve these fire-resistance ratings despite their primary construction of glass (Figure 10). JPL subsequently initiated a collaborative research program with module manufacturers and materials suppliers and successfully developed fire-ratable module construction techniques (Reference 76 through 78) as highlighted in Table 3. #### E. ELECTRICAL CIRCUITS A key role of the electrical circuit of a PV array is to reduce the impact on electrical energy generation of individual component failures such as cracked solar cells and fatigued interconnects within modules. Table 4 highlights those failure mechanisms that are affected, either positively or negatively, by the listed circuit features (see Reference 14). Notice that the proper seriesparalleling of the circuit requires a balance between enhancing the array's resistance to open-circuit and current-reduction mechanisms, and lowering the Figure 10. Flaming of Module Rear-Surface Encapsulant During Burning-Brand Flammability Testing of Early PVB and EVA Modules Table 3. Fire-Ratable Module Constructions | Back-Cover Material Description ^a | Manufacturer | $\approx \$/ft^2$ | |---|-----------------------|------------------------| | Class B | | | | Kapton (2 mils) | DuPont 200H | 0.75 | | Vonar/Surmat/Conbond 1560/T (4 mils) | DuPont | _ | | FG (4 mils) — red silicone rubber (1 side) | 3M SRG 0607 1/c | 1.08-0.76 | | FG (4 mils) — Neoprene rubber (1 side) | 3M FGN-0605 1/c | 0.80-0.64 | | Mylar/Al (0.7 mils)/rubberized back coat | Spire Block IV | _ | | Al (3 mils) in 4-layer laminate | _ | _ | | T (1½ mils) — Mylar (5 mils) — Al (0.5 mils) — EVA (4 mils) | Gila River Solar 2 | 0.80 | | T (1½ mils) — FG (8 mils — epoxy) — T (1½ mils) $^{\mathrm{b}}$ | Gila River — Solar 5 | | | Class A | | | | Refrasil (15 mils) — Z-mix (1 side) | HITCO C190-28 w/Z-mix | 2.22 | | FG (24 mils) — Z·mix (1 side) | HITCO 1584 w/Z-mix | 1.42 | | FG (13 mils) — Z-mix (1 side) | HITCO 1582 w/Z-mix | 1.12 | | FG (7 mils) — Z-mix (2 sides) | HITCO Solar-Tex | 0.63-0.73 ^c | | Stainless steel foil (2 mils) | _ | 0.45 | ^aT — Tedlar; FG — fiberglass; Al — aluminum; EVA — ethylene vinyl acetate ORIGINAL PAGE IS OF POOR QUALITY bPossible candidate for Class A. CPrice varies according to color: black/black; white/white; black/white Table 4. Effect of Source Circuit Features on System Energy Loss Caused by Various Failure Mechanisms | Problems | Cell
Paralleling | Contact
Redundancy | Multiple
Interconnects | Bypass
Diodes | Cell Circuit
Layout | Frequent
Cross-Strapping | Ground-Fault
Interrupt | Resistance
Ground | |----------------------|---------------------|-----------------------|---------------------------|------------------|------------------------|-----------------------------|---------------------------|----------------------| | Shadowed cells | _ | | | | | _ | |
| | Interconnect fatigue | _ | ~ | | | | | | | | Open-circuit cells | _ | | | | | | | | | Shorted cells | + | | | | | + | | | | Mismatched cells | | | | | | <u> </u> | | | | Ground-fault arc | | | | | | | | | | In-circuit arcs | | | _ | | | | - | | | Hot-spot heating | + | | | - | | + | | | - +: Lowered losses - -: Increased losses array's resistance to shorted cells and hot-spot heating. The use of bypass diodes, however, has a positive effect in every case, but must be balanced against the cost of installing the diodes. Early in the program, it became obvious that quantification of the implications of component failures on system life-cycle energy cost was critical both to the design of the array's circuit and to optimization of maintenance and replacement options. It also was needed to establish guidelines for allowable component failure rates. In 1978, a JPL research activity was initiated to develop analytical tools required to compute the effect of statistically small numbers of open-circuit cell failures on system power output, as shown in Figure 11. The analysis was developed parametrically for a broad range of series-paralleling configurations with and without bypass diodes (References 79 and 80). Figure 11. Visualization of Random Cell Failures Throughout a PV Array Field Figure 12 illustrates the general concept of seriesparalleling and bypass diodes, and defines the nomenclature used to quantify various circuit configurations. As shown in Figure 12, each source circuit may contain a single string of series solar cells or several parallel strings interconnected periodically by cross ties. The cross ties divide each so e circuit into several series blocks. One or more series blocks also may be bridged by a bypass diode, which is designed to carry the source-circuit current in the event that local failures constrict current flow to the point of voltage reversal and power dissipation. Figure 12. Series-Parallel Circuit Nomenclature Results of the analysis were a large collection of plots (documented in Reference 80). The plots, as shown in Figure 13, allow rapid computation of effects of cell failures and circuit redundancy on array power loss. An extension of the analysis was completed for shorted cells (Reference 81). Table 5 summarizes the results of the analysis for a 450-V central-station source circuit with a failed-component fraction of 0.05% open-circuit cells, and 0.05% short-circuit cells. It can be seen that optimal tolerance to component failures exists with single-string source circuits with many bypass diodes. Figure 13. Plot for Power Loss Determination Table 5. Fraction Power Loss Caused by 0.05% Shorted Cells and 0.05% Open-Circuit Cells for a 450-V (1000 Series Cell) Source Circuit Versus Series-Parallel Configuration, with One Bypass Diode per Series Block | Cells
Per
Substring | Series
Blocks | Cells in Parallel | | | | | |---------------------------|------------------|-------------------------|-------------------------|-------------------------|-------------------------|----------------------------------| | | | 1 | 4 | 8 | 16 | | | 20 | 50 | 0.001
0.011
0.012 | 0.001
0.050
0.051 | 0.001
0.025
0.026 | 0.001
0.015
0.016 | Optimum
Design
Region | | 10 | 100 | 0.001
0.005
0.006 | 0.001
0.022
0.023 | 0.002
0.013
0.015 | 0.002
0.008
0.010 | | | 5 | 200 | 0.001
0.003
0.004 | 0.002
0.010
0.012 | 0.002
0.007
0.009 | 0.002
0.004
0.006 | | | 2 | 500 | 0.001
0.001
0.002 | 0.002
0.004
0.006 | 0.004
0.003
0.007 | 0.006
0.002
0.008 | Sensitive
to Shorted
Cells | Top Line: Short-Circuit Losses Mid Line: Open-Circuit Losses **Bottom Line: Total Losses** In 1979, development of the above circuit-analysis tools allowed, for the first time, prediction of the lifecycle cost impact of various failure mechanisms and rates (Reference 82). A key first use of the analysis, therefore, was to examine the cost effectiveness of various maintenance-replacement strategies based on the replacement cost estimates resulting from the earlier Bechtel studies. Figure 14 displays the relative life-cycle energy cost for two replacement strategies as a function of the number of series blocks and parallel cells per source circuit. In the first strategy (solid curves), no module replacement is allowed, and it can be seen that life-cycle costs increase sharply with low numbers of series blocks. This reflects the rapid array degradation shown in Table 5 in the same circumstances. Figure 14. Relative Life-Cycle Energy Cost Versus Series-Paralleling and Maintenance Strategy For the second strategy (dashed curve) in Figure 14, modules are replaced each time a solar cell fails during the 30-year life of the plant. This results in no power degradation, but does cause a substantial module replacement-cost contribution. This cost also varies with the number of series blocks because of improvements in module manufacturing yield that occur when module series-paralleling achieves high levels. The key conclusion drawn from Figure 14 is that the optimal maintenance strategy is not to replace modules for routine sporadic cell failures, but instead to absorb the small economic penalty associated with corresponding gradual decrease in plant power output. The analysis was repeated for various sizes of modules and system voltage levels to define optimum circuit configuration, module size, and replacement strategy for each system type (see References 80 and 82). #### F. ELECTRICAL COMPONENTS Although a PV module primarily is composed of solar cells and encapsulants, two additional electrical components with important functions and cost contributions are bypass diodes and electrical terminations (junction boxes and/or connectors). Reliability and cost issues related to module electrical terminations led to early JPL studies of off-the-shelf candidates (Reference 83), and subsequently to a contract with Motorola and Cannon to define alternatives (Reference 84). Through the years, collaborative work with Amp, Inc. has led to a complete family of low-cost termination products especially designed for PV applications (Figure 15). Figure 15. Low-Cost Connectors Developed for PV Applications In circuit analysis and hot-spot heating studies conducted by JPL, strong evidence was generated for use of bypass diodes in array applications. Because periodic estimates of the cost of bypass diodes ranged as high as \$0.50/Wp of array capacity, GE received a contract to develop improved cost estimates and to develop low-cost mounting approaches for integrating the diodes into modules and arrays (References 85 through 88). Large-capacity bypass diodes, such as the dual 60 A diode (Figure 16), have been shown to cost about \$0.03/Wp of array capacity. One of the pictured units is used for each 1 kW panel in the first 1 MW plant of the Sacramento Municipal Utility District (SMUD). Figure 16. Dual 60-A Bypass Diode Used in SMUD PV Power Plant ## G. ARRAY-LOAD INTERFACE CHARACTERIZATION To control I²R power losses in power-conversion equipment, or to otherwise satisfy the load, an array generally is required to provide maximum power at a specified voltage level. Small systems (up to a few hundred watts) generally require 12 to 24 V, residential and intermediate load-center systems (from 5 to 100 kW) generally require 100 to 300 V, and large megawatt-level installations require a maximum of 1000 V. An important consideration in the design of the array-load interface is that the array current is proportional to the instantaneous irradiance level, and the array voltage decreases about 0.5% per 1 °C of increasing solar-cell temperature. The array load, therefore, must accommodate substantial current and voltage variations caused by changing ambient conditions while continuously maximizing the power received from the array. To assist the designers of power-conversion equipment, JPL conducted an extensive study of array-load interface design considerations including quantification of the pros and cons of various load-control strategies and estimation of maximum expected array voltage and current levels (References 89 and 90). The results were generated parametrically in a manner useful for any array size, voltage level, or geographic location. ## H. SIGNIFICANT ACCOMPLISHMENTS Specific technology developments that evolved from the engineering research activity include: - (1) Low-cost ground-mounted array-design approaches including frameless modules. - (2) Roof-mounted array design approaches. - (3) Wind pressure loads on flat modules and arrays including dynamic flutter loads. - (4) Data on array cleaning costs and automated washing techniques. - (5) Guidelines for optimum maintenance/ replacement of failed modules in the field. - (6) Module and array thermal-design guidelines for cooler operation, resulting in increased power output and longer life. - (7) Standardized module thermal testing methods. - (8) Module electrical insulation system-design guidelines and testing techniques. - (9) Fire-resistant module designs and encapsulant materials. - (10) Array series/parallel electrical circuit-design guidelines including grounding and bypass-diode design guidelines. - (11) Module electrical terminal needs and designs. - (12) Bypass-diode packaging and mounting approaches. - (13) Design guidelines for optimally interfacing arrays with power conditioners. #### SECTION IV # Reliability Technology Development #### A. BACKGROUND Another key objective of the Engineering Science and Reliability Area of the FSA Project, together with the Encapsulation Task, was to guide and develop the technology base required to achieve modules with 30-year lives. At the beginning of the Project in the early 1970s, typical terrestrial modules were either very expensive, or had lifetimes ranging from 6 months to 2 to 3 years. As a result of site visits to early commercial
applications and experience with the first block procurements, it became clear that substantial research was needed to provide the technology required to achieve 20- to 30-year life modules. The reliability issues of the early PV industry were not unique to its technology, but stemmed from the general lack of technology enabling prediction of the complex chemical and physical reactions involved in long-term aging. Unlike more complex systems, however, PV modules had the advantage of a very limited number of different types of components. This allowed a high level of research and testing to be focused on each failure mechanism. Conversely, in the classical case of having all of your eggs in one basket, if there is a generic problem with a component of a PV module, a large fraction of the PV system is at risk. This also demanded that PV failure mechanisms be well understood and solved. During the course of the Project, a steady stream of module failure mechanisms (shown in Figure 17) was observed and identified through module testing, application experiments, and failure analyses (see References 8 and 9). To resolve the reliability problems, a systematic research effort was undertaken (References 12, 14, 15, and 91) with parallel efforts focused on the most troublesome failure mechanisms (Figure 18). In carrying out the research, the engineering area of the Project emphasized mechanisms associated with the solar cells, the module structure, and the electrical circuit and safety, while the Encapsulation Task emphasized issues dealing with polymer encapsulants. An important initial focus of the engineering research was the development of test methods useful for quantifying reliability weaknesses during the module design phase. This led to the early definition, development, and extensive refining of module qualification tests to catch known design deficiencies, while passing modules with good in-the-field performance (see References 4, 5, and 42). As progress was made, emphasis continually was refocused toward achieving a physical understanding of the less-well-understood failure mechanisms and to devising design solutions for them. Figure 17. Periods of Occurrence of Significant Field Failures in Various Mechanism Categories ▼ = Major Contribution ▲ = Significant Contribution Figure 18. Reliability and Durability Developments, 1974 to 1984 During the course of the Project, reliability research evolved into a general methodology with six major elements: - Identification of key degradation and failure mechanisms. - (2) Establishment of mechanism-specific reliability goals. - Quantification of mechanism parameter dependencies. - (4) Development of degradation prediction methods and qualification tests. - (5) Identification of cost-effective solutions. #### B. RELIABILITY MANAGEMENT In carrying out the above research, the first two elements evolved naturally into an overall reliability management function, and the third through the fifth elements were implemented as separate integrated activities for each failure mechanism. This approach allowed specialist teams to address individual mechanisms while the management activity scoped the problem as a whole, established priorities for mechanism-level research within budget constraints, and provided specific reliability goals for each mechanism. ## 1. Identification of Failure Mechanisms An important reliability management activity was to ensure that all important failure and degradation mechanisms were identified and that significant resources were not expended on less important problems. A key criterion in this regard was the extent to which a failure mechanism was generic to a majority of state-of-the-art module designs as opposed to being associated with a single module or manufacturing process. Inclusion of a wide variety of test modules from various manufacturers allowed this separation and helped ensure the broad applicability of analysis and test methods developed and solutions identified. The most important indicator of failure mechanism importance was found to be well documented field failures (see Reference 42). This required careful monitoring of field applications with statistically significant numbers of modules, and an active problem-failure reporting system. Detailed failure analysis to identify fundamental failure mechanisms was a critical step. Qualification testing also highlighted large numbers of failures, but this evidence was much less convincing because of the small number of samples in test and the lack of quantitative correlation to field performance. Similarly, good performance in non-operating field test racks, as contrasted to performance in operating PV systems, was found to be a necessary, but not sufficient condition for long life. In effect, system interface stresses such as applied voltages and currents play a significant role in PV failure mechanisms. Hot-spot heating failures, shorts to ground, and in-circuit arcs are important examples of failures that required operating systems for quantification. Unfortunately, none of the failure-identification techniques discussed above was found effective in identifying long-term failure mechanisms that only show up after prolonged field exposure. The study of these mechanisms required the development of intermediate length (6-month to 2-year) life tests that included relevant stresses and achieved acceleration levels of 10 to 50. Experience during the Project has shown that increased temperature is the most reliable accelerator for a variety of mechanisms. Increased humidity, applied voltage, and accentuated stress cycling also were found to be useful accelerators. Cell testing at Clemson University, module testing at Wyle Laboratories, and encapsulant testing at Springborn Laboratories are examples of key research activities addressed to identifying important long-term mechanisms (References 32, and 92 through 94). # 2. Establishment of Mechanism-Specific Reliability Goals Once key failure-mechanisms were identified, an important next step in the management process was to establish target degradation allocations for each mechanism, consistent with the overall goal (Figure 19) of 20- to 30-year module life. A critical step in this process was quantification of the economic importance at the system level of each failure or degradation occurrence. For some mechanisms, such as encapsulant soiling, the economic impact is directly proportional to the degradation level and is easily calculated. For others, such as open-circuit or short-circuit failures of individual solar cells, elaborate statistical-economic analyses that included effects of circuit redundancy, maintenance practices, and life-cycle costing were required (see References 12, 82, and 91). Development of these analytical tools was described in Section III of this report. Figure 19. Typical Target Allocation for Time-Dependent Power Degradation Table 6 iists 13 principal failure mechanisms identified for flat-plate crystalline-silicon PV modules, together with their economic significances and target-allocation levels (see Reference 14). The units of degradation, listed in the third column, provide convenient means to quantify the failure levels of individual mechanisms according to their estimated time to failure. For example, units of percent per year in the context of component or module failures reflect a constant percentage of components failing each year. For components that fail with increasing rapidity, percent per year per year (%/y²) is the unit used to indicate linearly increasing failure rate. This failure trend is most easily interpreted by noting that the failure rate after (A) years is (A) times the %/y² value. For those System Life-Cycle Energy Cost Impact and Allowable Degradation Levels for Flat-Plate Crystalline Silicon Table 6. Modules | Type of
Degradation | Failure Mechanism | Units
of
Degrad. | Energ | for 10% y Cost ease* k = 10 | Allocation
for
30-year
Life
Module | Economic
Penalty | |---|--|------------------------|-------|-------------------------------|--|---------------------| | Component | Open-circuit cracked cells | %/yr | 0.08 | 0.13 | 0.005 | Energy | | failures | Short-circuit cells | %/yr | 0.24 | 0.40 | 0.050 | Energy | | | Interconnect open circuits | %/yr² | 0.05 | 0.25 | 0.001 | Energy | | Power | Cell gradual power loss | %/yr | 0.67 | 1.15 | 0.20 | Energy | | degradation | Module optical degradation | %/yr | 0.67 | 1.15 | 0.20 | Energy | | | Front surface soiling | % | 10 | 10 | 3 | Energy | | | Module glass breakage | %/yr | 0.33 | 1.18 | 0.1 | 0&M | | | Module open circuits | %/yr | 0.33 | 1.18 | 0.1 | 0&M | | Module | Module hot-spot failures | %/yr | 0.33 | 1.18 | 0.1 | 0&M | | failures | By-pass diode failures | %/yr | 0.70 | 2.40 | 0.05 | 0&M | | | Module shorts to ground | %/yr² | 0.022 | 0.122 | 0.01 | 0&M | | | Module delamination | %/yr² | 0.022 | 0.122 | 0.01 | 0&M | | Life-limiting
wearout
k = Discount ra | Encapsulant failure due to loss of stabilizers | Years
of life | 27 | 20 | 35 | End of
life | ^{*}k = Discount rate mechanisms classified under power degradation, the percent per year units refer to percentage of power reduction each year. Using the units described above, columns 4 and 5 of Table 6 indicate the level of degradation for each mechanism that will result in a 10% increase in the cost of delivered energy from a large PV system. Because the mechanisms generally will occur concurrently, the total cost impact is the sum of the 13 cost contributions. Column 6 lists the strawman allocation of allowable degradation among the 13 mechanisms to achieve a total reliability performance consistent with expectations of a 30-year life. The total effect of the allowable levels is a 20% increase in the cost of energy
compared to that from a perfect, failure-free system. ## C. RELIABILITY PHYSICS INVESTIGATIONS Once a key failure mechanism was identified and quantitative goals were established for field-failure levels, the challenge was to achieve the levels and know that they had been achieved. This very difficult phase can be described as containing three research elements: quantification of parameter dependencies, development of degradation prediction methods, and identification of cost-effective solutions. These research elements were integrated into the study of each failure mechanism and were the focus of the research team addressing each mechanism. Thus, once mechanismspecific reliability goals were established, research activity was divided up on a failure mechanism basis, with each mechanism-specific team responsible for understanding the mechanism, developing predictive test and analysis methods (including qualification tests), and investigating design solutions. A key thrust of each mechanism-specific research effort was to attempt to quantify the chemical and physical processes involved in the degradation. Although only a qualitative insight into the mechanism physics was normally achieved, the improved level of understanding generally was invaluable in identification of principal degradation parameters and qualitatively understanding their influence. Heavy emphasis was placed on empirical characterization of failure rates based on least squares fitting a general mathematical function through a large quantity of empirical test data gathered at parametric stress levels. This technique of using carefully selected mathematical functions to unify and interpolate among parametric test data was found to be an excellent way to quantify mechanism-parameter dependencies. Knowledge of the mechanism physics played a key role in selecting the experimental parameter to be measured and in choosing the form of the mathematical functions to be fit to the data. Once parameter dependencies were characterized, the problem of life-prediction required understanding the time-history of applied stresses associated with the subject exposure, be it 30 years of field weathering or 6 months in an accelerated test environment. Substantial skill generally was necessary to achieve an adequately accurate prediction with available resources. During the course of the Project, a variety of environmental stress characterizations were developed. These include models of hail-impact probability (see Reference 26), wind loading pressures (see Reference 59), and array voltage and current durations. In addition, SOLMET weather-data tapes (see References 30 and 31) were used extensively to model UV, temperature, and humidity exposure levels of modules (see References 32 and 33). These models often were combined with complex, degradation parameter dependencies to achieve useful life-predictions for various failure mechanisms (see Reference 33). As a normal part of each mechanism-specific research activity, various design approaches and materials were included in the parametric testing and life-prediction analyses. As a result, these activities also served to identify viable solution concepts and provide the tools to compute their cost-effectiveness. The latter required trade-offs of degradation rates, failure rates, and life against initial manufacturing costs, fieldmaintenance costs, and lost energy revenues. Life-cycle costing served as an excellent mathematical tool to integrate these disparate economic terms and to allow costeffectiveness to be quantified and trade-offs to be made (References 82 and 95). Models for predicting the economic impact of individual failures upon the system were used here, as they also were in establishing the quantitative reliability goals described earlier. A necessary part of defining cost-effective solutions was to reconcile and iterate initial goals with the realities of available technologies used in the most cost-optimum manner. When available technologies fell short, they were highlighted for continued research. The following paragraphs highlight the key reliabilityphysics investigations carried out during the course of the Project. These include research on: - (1) Interconnect fatigue. - (2) Optical surface soiling. - (3) Hail-impact resistance. - (4) Glass-fracture strength. - (5) Cell-fracture strength. - (6) Cell reliability. - (7) Long-term temperature-humidity endurance of modules. - (8) Hot-spot heating. - (9) Bypass-diode reliability. - (10) Electrical breakdown of insulation systems. - (11) Electrochemical corrosion. #### 1. Interconnect Fatigue Individual solar cells of a module generally are interconnected in series by metallic ribbon conductors that lead from the bottom of each cell to the top of the next, as shown in Figure 20. The large number of series cells in a high voltage (>100 V) array makes an array very sensitive to open-circuits caused by either cell failures or failure of the interconnects that connect adjacent cells (see Reference 14). Achieving high reliability requires cell and interconnect failures to be held to low levels and that fault-tolerant circuit redundancy be optimally used. During the course of the Project, extensive research was conducted on interconnect failure caused by mechanical fatigue (Figure 21). This is a classical failure mechanism that has been prevalent in spacecraft arrays as well as terrestrial arrays. It primarily is caused by ther- Figure 20. Photovoltaic Nomenclature OF POOR OFALITY percentage of solar content of the Figure 21. Scanning Electron Microscope Image of Fatigued Interconnect INTERCONNECT mal and humidity expansion differences between the cell and its supporting substrate or superstrate. Mon, Moore, and Ross (References 96 through 98) empirically characterized the fatigue-failure statistics of a variety of both interconnect materials and geometries, and published detailed design methods for achieving optimal levels of interconnect reliability. From empirical data, interconnects were found to fail with a log-normal distribution, with the weakest failure occurring as much as 100 times sooner than the average. Figure 22 presents example fatigue curves that quantify the probabilistic nature of the failure of copper interconnects. Because of statistical variability, the use of multiple interconnects was found useful in preventing open circuits caused by failure of the interconnects or their attachments to the cells. Methods also were derived that allow users to select optimal levels of interconnect redundancy based on minimizing life-cycle energy costs of an array (see References 96 through 98). Figure 22. Fatigue Curves for OFHC 1/4-Hard Copper Versus Failure Probability (p) Figure 23 presents the life-cycle energy cost (as a percentage of total PV system cost) for a variety of solar cell interconnect materials as a function of interconnect thickness (see Reference 97). The plotted costs include manufacturing costs, efficiency losses because of solar cell shading and I2R losses, and power degradation because of interconnect fatigue failures. The latter are responsible for the rapidly rising trend on the right side of each cost curve. Such an analysis allowed quantitative judgments to be made and cost-effective levels of reliability to be selected. Figure 23. Life-Cycle Cost Contribution of Doubly Redundant Interconnects as a Function of Material Thickness (1 mil = .0254 mm) ## 2. Optical Surface Soiling Loss of module power because of soiling of the front surface encapsulant was a critical problem with early silicone-rubber modules of the mid 1970s (Reference 99). As a result, an extensive test program was conducted at a variety of site locations throughout the United States to characterize the nature and level of soiling with various encapsulants (Reference 100). Although similar in effect to other optical-loss mechanisms, the experimental data indicated that optical surface soiling caused by dust and atmospheric contaminants reached equilibrium levels in a few weeks and then fluctuated somewhat with natural cleaning mechanisms such as rain. Figure 24 illustrates this soiling behavior for a variety of module surface materials in two site environments: one urban, the other remote. The severe soiling behavior of a typical unprotected silicone rubber is clearly visible. Although the data indicate that, without washing, average soiling levels below 5% should be easily achievable with glass or Tedlar-like optical-surface materials, it also was observed that the effect of soiling is greater at non-normal angles of incidence. A study subsequently was conducted that characterized the angular dependence of module electrical efficiency Figure 24. Loss in Array Short-Circuit Current (I_{SC}) Because of Soiling Versus Years of Field Exposure (with and without soiling) on off-normal irradiance, and developed analytical models for use in energy performance calculations (Reference 101). Research attempts also were made to develop a laboratory soiling-resistance test (see References 4 and 100). These were only marginally successful because of the complex soiling and cleaning processes in the natural environment. Because the soiling behavior becomes apparent quickly in the field, natural outdoor soiling tests were adopted as the most reliable means of characterizing the self-cleaning properties of front-surface encapsulants. Based on empirical soiling data, general theories of soiling were hypothesized and anti-soiling coatings were developed within the Project's Encapsulation activity (Reference 102). ## 3. Hail-Impact Resistance Another source of early module failures was impact by hailstones. In the 1976 to 1978 time frame, extensive research was conducted to develop means of testing hail-impact resistance of various module constructions and to define cost-effective protection approaches and levels (Figure 25). As an excellent example of the integrated nature of the
reliabilityphysics efforts, research developed the hail-impact gun shown in Figure 25, defined the qualification test noted in Table 1, and provided definitive design guidance for achieving the required levels of protection (References 103 and 104). The final Block V requirement for resistance to 1-in.-diameter hailstones is based on field experience that indicated this level of protection is necessary to achieve acceptably low probabilities of failure, even in low hail-incidence regions of the country. #### 4. Glass-Fracture Strength During the first central-station array-design study conducted by Bechtel Corp., it was discovered there were neither readily available methods for determining the stress in glass associated with uniform wind pres- sure loads, nor were there reliable data on the strength of glass. Typical linear theory for stress versus load led to unrealisticly thick glass, thus ruling out large 4 x 8 ft PV modules. The principal problem was thin glass sheets undergo large out-of-plane deflections that make linear stress-deflection relationships in error by as much as a factor of two. The fracture strength of glass also is a complex, poorly-documented function of such things as glass area, time of loading, flaw-distribution statistics, and residual stress (temper). In 1978, JPL and Bechtel (see Reference 19) conducted detailed investigations of stress distribution in glass using non-linear finite-element structural-analysis computer codes. These investigations were successful in understanding the stress in glass during large out-of-plane deflections and set the stage for close collaboration with the community of glass researchers. As one solution to reducing glass support requirements, Bechtel Corp. studied the concept of a curved glass module (see Reference 75). JPL researchers collaborated with glass researchers at Texas Tech University, Pittsburgh Plate Glass Corp., and Libby Owens Ford, and developed definitive stress-prediction algorithms and glass-strength data (Reference 105). Non-linear finite-element computer codes were used to develop generic non-dimensional solutions for stress versus loading level (Figure 26) and more than 2000 individual breaking-strength data were used to characterize accurately the breaking probability of glass as a function of maximum tensile stress, plate area, time of loading, and temper (Figure 27) (Reference 106). ## 5. Cell Fracture Strength Breaking of thin, crystalline-silicon solar cells was another problem prevalent in early PV modules. To better understand the parameters that determined the breaking strength of silicon solar cells, a novel test method was developed and an extensive test program was conducted. Definitive data, as shown in Figure 28, provided an extensive characterization of the effect of various cell-processing steps on the fracture probability of crystalline-silicon wafers (References 107 through 109). ## 6. Cell-Reliability Investigations Crystalline-silicon solar cells sometimes exhibit reliability problems related to increased series resistance, junction shunting, and deterioration of the cell antireflective (AR) coating. Increased series resistance often is associated with a gradual deterioration of adherence between the cell metallization and the cell bulk material caused by corrosion-related processes, or the deterioration of the ohmic contact through the formation of a Schottky barrier. Junction shunting, which is much less common, may be caused by diffusion or migration of metallization elements into the cell junction or over the external surfaces of the cell. The third cell-degradation mechanism relates to the deterioration of the AR coating on the solar cell's irradiated #### HAIL IMPACT RESEARCH #### **OBJECTIVES** - DEVELOP HAIL TEST APPARATUS AND PROCEDURE AND CONDUCT RESEARCH ON MODULE FAILURE MECHANISMS CAUSED BY HAIL IMPACT - DEVELOP STATISTICAL DATA DEFINING PROBABILITY OF IMPACT BY VARIOUS HAIL SIZES IN GEOGRAPHIC REGIONS OF UNITED STATES - CONDUCT MODULE HAIL RESISTANCE COST/BENEFIT ASSESSMENT #### SUSCEPTIBLE PARTS CELLS (ESPECIALLY EDGES NEAR ELECTRICAL CONTACTS) ENCAPSULANT SYSTEM (CORNERS AND EDGES, POINTS OF SUPERSTRATE SUPPORT, POINTS OF MAXIMUM DISTANCE FROM SUPERSTRATE SUPPORT) HAIL IMPACT DAMAGE ON DEVELOPMENTAL MODULE (3/4-in. ICE BALL) # OF POOR QUALITY EXPERIMENTAL HAIL RESISTANCE TEST APPARATUS ## HAIL IMPACT RESISTANCE Figure 25. Hail-Impact Test Development and Data Figure 26. Glass Stress Curves: Maximum Principal Stress Versus Load Figure 27. Maximum Stress Level ($\sigma_{1,1}$) Required to Break a Given Percentage of Identical Glass Plates Figure 28. Effect of Cell Processes on the Fracture Strength of Silicon Wafers and Cells surface because of leaching or contamination from plating or corrosion products. All of these mechanisms lead to a gradual reduction in a cell's electrical efficiency and are quite sensitive to the choice of metallization and AR coating materials and processes. In 1976, JPL initiated a contract with Clemson University to conduct an investigation and characterization of the reliability attributes of a broad cross-section of available commercial and research solar cells. Between 1976 and 1986, Clemson personnel tested hundreds of solar cells from most of the leading cell manufacturers and developed definitive methods for cell-reliability testing. Their work shows that moisture and thermal aging are key environmental stresses, and that the module encapsulant system exacerbates the problem as often as it helps (References 92 and 110). In all three mechanisms, the most effective techniques identified for quantification of expected levels of degradation involve accelerated temperature/humidity testing together with Arrhenius plotting and other means of relating the data to long-term use conditions. ## 7. Long-Term Module Temperature-Humidity Endurance Complementing the Clemson University research on cells, long-term temperature-humidity testing of complete modules was conducted by JPL personnel using the facilities of Wyle Laboratories in Huntsville, Alabama. This test program focused on the synergistic reactions between cells and the module encapsulant system and highlighted problems such as electrochemical corrosion of cell metallization, chemical contamination from edge seals and gaskets, and catalysis of encapsulant yellowing by cell and bus bar metallic ions. Research results provided definitive estimates of the expected reliability of several module construction types that used leading encapsulants and cellmetallization systems (see References 32 and 93). ## 8. Hot-Spot Heating A unique failure mechanism associated with solar cells is excessive local hot-spot heating that can occur when a cell or group of cells is subjected to a current level greater than the cell's short-circuit current. As shown in Figure 29, this condition can be caused by a variety of circuit faults such as cell cracking, local shadowing, and open-circuiting of series/parallel connections. When the degree of heating exceeds safe levels (100 to 120°C in most modules), the module's encapsulant system can suffer severe permanent damage (Figure 30). Preventing such damage requires the use of bypass diodes or other corrective measures to limit the maximum heating level. Many investigations have led to a definitive understanding of the phenomena, means of determining the number of bypass diodes required, and test methods to verify that hot-spot heating is limited to safe levels (References 111 through 113). For most cells and module constructions, a bypass diode is required about every 10 to 15 series cells. #### 9. Bypass Diode Reliability Bypass diodes, as shown in Figure 31, are an important means of improving array reliability. At the same time, they introduce additional failure mechanisms including diode shorting under conditions of excessive junction temperature, and diode shorts to ground because of inadequate electrical isolation from Figure 29. Visualization of Hot-Spot Cell Heating Figure 30. Hot-Spot Endurance Test Development grounded heat-sink assemblies. Work carried out at GE (see Reference 88), as part of its bypass-diode packaging study, indicates that very little historical reliability data are applicable to the PV module-bypass application, which involves long periods of low reverse voltage (5 V) together with periodic high forward currents. Because diode junction temperature is the critical factor related to long-term reliability, JPL developed detailed test procedures for measuring junction temperature in situ under simulated worst-case field conditions, and defined guidelines recommending that the junction temperature of silicon diodes be maintained below 125°C under conditions of maximum bypass current and ambient temperature (Reference 114). #### 10. Electrical Breakdown of Insulation Systems From a safety point of view, an important module failure-mechanism is breakdown of the electrical insulation system between the cell circuit and grounded module exterior surfaces. The maximum voltage stress includes consideration of maximum open-circuit array voltages achieved under low temperature (0°C) and high irradiance (100 mW/cm²), as well as transient overvoltages, for example, because of system feedback of lightning transients. The latter is bounded by the characteristics of incorporated voltage-limiting devices such as metal-oxide varistors (MOVs). Figure 31. Typical Bypass-Diode Installation Integral to a PV Module Early interest in voltage-withstand criteria for high-voltage central-station applications led to a first exploratory study of insulation design practices for PV modules by Bechtel Corp. in 1978 (see Reference 75). The work pointed up a major deficiency in our understanding of the breakdown phenomena in general, and highlighted a lack of available insulation design methods, specifically for long-term direct-current applications involving outdoor weathering of insulation
materials. Research was conducted on various aspects of this problem and has led to extensive characterization of insulation flaws present in films of Mylar and Tedlar (Figure 32), and of the field-stress enhancement that occurs in the vicinity of sharp edges of conductors (References 115 and 116). Other work on the voltage-withstand ability of encapsulants led to improved understanding of the intrinsic breakdown-strength of polymers (References 117 and 118). Work on electrochemical corrosion led to leakage-current studies that developed a definitive understanding of the role of moisture in the determination of ionic conduction properties of module encapsulants and in the quantification of the relative roles of surface, bulk, and interface conduction (References 119 through 121). HIGH VOLTAGE THIN FILM INSULATION BREAKDOWN RESEARCH APPARTUS THIN FILM TEST BREAKDOWN DATA Figure 32. Insulation Breakdown Research #### 11. Electrochemical Corrosion Electrochemical corrosion of solar cell metallizations first was observed in long-term tests of modules under accelerated temperature-humidity conditions at Wyle Laboratories. Corrosion is caused by leakage currents associated with migration of metallic ions between module components operating at different voltage levels. Of most concern, as shown in Figure 33, is the transport of cell metallization between adjacent cells and between the cells and the grounded module frame. With time, cell performance is destroyed and corrosion products, such as the dendrites shown in Figure 34, may bridge the insulation with a conductive path that results in a short to the grounded module frame. Research conducted during the Project quantified the relationship between charge transfer and cell-performance degradation (Figure 35) and developed a definitive understanding of the role of encapsulants, moisture, and temperature in establishing corrosion rates (References 119 through 124). ## D. SIGNIFICANT ACCOMPLISHMENTS Key accomplishments, resulting from reliabilityresearch activities, included the following: > Developed definitive allocations for the reliability required for each module failuremechanism and defined the economic impact of each failure. - (2) Developed analytical tools and design data for both the prediction of interconnect fatigue and the design of long-life, reliable cell interconnections. - (3) Developed long-term soiling data for various module surface materials. Figure 34. Dendritic Growth from Electrochemical Corrosion of Solar Cell Metallization Figure 33. Schematic Representation of Electrochemical Corrosion Figure 35. Cell Power Degradation (Final Power Divided by Initial Power) Versus Total Corrosion-Current Charge Transfer (Q_I) - (4) Developed data on probability of impact by various-sized hailstones, and means of surviving hail impact. - (5) Developed analysis tools and design data for the prediction of breaking load of glass sheets. - (6) Developed design data and testing techniques to determine fracture strength of crystallinesilicon wafers and cells. - (7) Developed test methods and performance data concerning reliability of solar-cell metallization systems. - (8) Developed analysis tools, test methods, and design data for control of solar-cell hot-spot heating. - (9) Developed design data and qualification testing techniques to ensure reliability of bypass diodes. - (10) Characterized electrical breakdown-strength of polymeric dielectric films. - (11) Characterized parameters involved in electrochemical corrosion of modules. - (12) Developed a comprehensive set of module qualification tests. #### SECTION V ## Module Development and Testing #### A. BACKGROUND Through the years, the FSA Project engaged in an extensive effort to develop the module technology (materials, processes, and reliability) required to meet the early-defined cost, efficiency, and lifetime goals. To measure technology progress, it was necessary to develop modules embodying the developed technology and to evaluate the modules. For this purpose, a series of five "block buys" of modules was conducted. This effort was supported by development of methods to: (1) conduct qualification tests, (2) perform accurate electrical measurements of module power, (3) perform failure analysis on modules, and (4) conduct field tests. An important by-product of the block buys was the continuous transfer of technology directly into the companies manufacturing modules for the market. This process permitted the latest technology to become available not only in production modules, but also for procurement by the Project and by other DOE-sponsored organizations for use in large application experiments from which reports on module performance could be obtained. Throughout the life of the Project, the results from qualification tests, field tests, application experiments, and failure analyses were used in refinement of module design and test requirements and in identification of needs for engineering science and reliability-physics research. These interrelationships are shown in Figures 36 and 37. ## B. THE BLOCK PROGRAM The block buys consisted of a sequence of five module procurements: Block I through Block V (see Reference 7). In early 1976, at the infancy of the technology, Block I was a procurement of existing terrestrial modules from four manufacturers. This first mod- ule procurement was to establish the state of the art. The Block II procurement (Reference 125), initiated in late 1976 with higher performance and reliability standards, also involved four manufacturers. The Block III procurement (Reference 126), started in early 1978, consisted of large orders of modules (30 to 50 kW each) from five manufacturers. These essentially were production quantities of the Block II modules, with slightly revised specifications, needed for large applications projects. The Block IV program (Reference 127), initiated in 1980, included a pre-production phase that was followed, after satisfactory completion of qualification tests, by small production contracts. This program, which included more severe module requirements than the previous blocks, produced eight qualified designs from seven manufacturers. The Block V program (Reference 128), in response to yet more rigorous specifications, yielded successful designs from five contractors. Figure 37. Information and Flow Figure 36. Module/Array Technology Development The general model for the block program (see Reference 6) consists of the following sequence of events: - (1) FSA prepares design and test specification. - (2) FSA conducts competitive procurements culminating in award of parallel contracts. - (3) Contractor performs module design. - (4) FSA conducts design review. - (5) Contractor manufactures 10 modules. - (6) FSA performs module qualification tests (and failure analysis, as applicable). - (7) Contractor modifies design and/or processing procedure to correct problems revealed by qualification tests. - (8) FSA conducts design review. - (9) Contractor manufactures 10 modules. - (10) FSA performs module qualification tests (and failure analysis, as applicable). - (11) Contractor modifies design and/or processing as necessary and supplies modules for retest. - (12) FSA completes final testing. - (13) FSA prepares and issues User Handbook (see References 125 through 128) describing construction details and performance of successful module design by each contractor. Principal ingredients responsible for the success of this approach are the competitive procurements, the FSA design-and-test specification, and the continuous cooperative interaction between FSA and the contractor. The competitive procurement provides incentive to incorporate the latest technology. The design and test specification identifies design improvements needed to improve performance, as revealed by results of prior qualification tests (from preceding block), field experience, and Project research. Interaction between FSA and the contractor is the means to apply all available technical resources to the guidance of the design and solution of problems. Not the least part of this interaction is the provision that FSA qualification tests and failure analysis provide the vehicle for unearthing and correcting flaws, rather than merely identifying success or failure. #### 1. Qualification Tests The purpose of the qualification tests (see References 6 and 7) (Figure 38) was to assess the ability of the modules to withstand environmental and electrical stresses expected in the field. Because the most basic criterion for degradation is module power-output, preparation for the tests included a module characterization-phase that included the following measurements: - (1) Voltage and current temperature coefficients. - (2) NOCT. - (3) Current-voltage (I-V) characteristic. After characterization and visual inspection, modules were subjected to two electrical tests: - (1) High-voltage isolation. - (2) Ground continuity. The next events, a series of environmental tests, included: - (1) Temperature cycling. - (2) Humidity soak at high temperature. - (3) Mechanical load cycling. - (4) Hail impact. - (5) Twisted mounting surface. After each test, module power output was measured and visual inspection was performed. After completion of all tests, the high-voltage isolation and ground continuity tests were repeated. One additional test, Hot-Spot Endurance, was performed on a single, specially instrumented module set aside for this test only. Among the unique environmental testing facilities that had to be developed to perform the above tests were hail guns, mechanical cyclic-loading apparatus (Figure 38), hot-spot test equipment, and test racks and instrumentation for NOCT. Qualification tests were performed on more than 150 different module designs, including: - (1) Blocks I through V. - (2) Commercial (U.S. and foreign). - (3) DOE Residential Experiment Stations. - (4) Georgetown Project. - (5) India Project.
- (6) SMUD Project. ## **ELECTRICAL PERFORMANCE MEASURED AND PHYSICAL DURABILITY ASSESSED** CYCLIC PRESSURE LOADING TEST APPARATUS HAIL TEST APPARATUS VISUAL INSPECTION LARGE-AREA SOLAR SIMULATOR TESTING 3. 1 | | QUALIFICATION TEST SPECIFICATIONS | | | | | | | | | | | |--|-----------------------------------|----------|-----------|---------------------|--------------------|--|--|--|--|--|--| | TESTS | | | | | | | | | | | | | 12013 | BLOCK I | BLOCK II | BLOCK III | BLOCK IV*
RES/IL | BLOCK V* | TEST LEVELS | | | | | | | THERMAL CYCLE | 50 | 50 | 50 | 50 | 50/200 | 40°C TO +90°C, CYCLES AS INDICATED | | | | | | | HUMIDITY CYCLE | 5 | 5 | 5 | 5 | 10 | 5 CYCLES AT 95% RH, 23°C TO 40°C OR
10 CYCLES AT 85% RH, 40°C TO +85°C | | | | | | | MECHANICAL
LOADING CYCLE | | 100 | 100 | 10000 | 10000 | 2400 N/m² (50 lb/ft²), CYCLES AS | | | | | | | WIND RESISTANCE | | | | x | × | UNDERWRITERS LAB TEST NO. 997
(Residential only) | | | | | | | WIST | | x | x | x | x | ONE CORNER LIFTED 2 cm/meter OF LENGTH | | | | | | | IAIL IMPACT
LECTRICAL
SOLATION (voits) | | 1500 | 1500 | X
1500/
2000 | X
1500/
3000 | 20 mm DIAMETER HAIL 23 m/s
50 µ A MAX. CURRENT AT VOLTAGE
INDICATED | | | | | | | ROUND
ONTINUITY | | j | x | × | x | 80 milliohm MINIMUM RESISTANCE TO
GROUND FOR EXPOSED CONDUCTORS | | | | | | | OT-SPOT
NDURANCE | | | | | x | 100 hr SHORT CIRCUITED AT NORMAL
OPERATING CELL TEMPERATURE AND
100 mWjcm ² | | | | | | Figure 38. Module Qualification ORIGINAL PAGE IS OF POOR QUALITY These qualification tests provided internationally recognized assessments of PV module electrical performance and reliability that provided needed credibility for the developing PV industry. #### 2. Failure Analysis When problems occurred during qualification tests or field tests, or at array installations, it was necessary to perform an in-depth failure analysis to find the exact cause of the problem. A Problem Failure Reporting system (Reference 129) was established by the FSA Project in 1975 to provide formal reporting of all failures, regardless of site of occurrence. This system reported about 1200 module failures. The reports and failed modules were delivered to failure-analysis personnel who then applied a variety of sophisticated techniques to isolate the specific cause of the failure (see Reference 10) (Figure 39). Some of these techniques were derived from the National Aeronautics and Space Administration (NASA) space exploration program and some were developed especially for the terrestrial PV program. A highly detailed report, describing each such analysis, presented the results along with recommendations for correcting the module deficiencies. These Performance and Failure Analysis Reports were supplied to the manufacturer of the module and to JPL personnel responsible for moduledevelopment research. Such analyses, performed on more than 435 modules, were instrumental in correcting design and processing problems to the extent that new modules incorporating the recommended changes then were successful in passing the qualification tests. Among special test devices developed specifically for failure analysis of PV modules were the Sun-U-Lator (see Reference 9) and the Solar Cell Laser Scanner (Reference 130). The Sun-U-Lator is a test chamber in which illumination is applied cyclically to enable detection of module intermittent failures observed in the field during thermal stress changes. The Solar Cell Laser Scanner provides a laser sweep of an entire module. The output photocurrent produces a two-axis image on a cathode ray tube (CRT). The image appears as a photograph of the module, with an intensity pattern showing the performance of every cell, as affected by anomalies such as cell cracks, variations in shunt resistance, and circuit discontinuities. #### Field Tests From the initiation of the Project, it was obvious that data on performance of modules in the field were necessary to identify both research needs and technology progress. In 1976, JPL set up four field test sites in California. In 1977, NASA Lewis Research Center set up 12 sites in the contiguous United States, Alaska, and the Panama Canal Zone. Modules supplied by JPL were deployed at all 16 sites (Figure 40). In 1979, the Lewis sites were turned over to JPL. This complex of 16 sites provided a broad variety of environments: mountain, desert, marine, hot and dry, hot and humid, cold, moderate, windy, and high pollution (Reference 131). Figure 39. Module Problem/Failure Analysis ORIGINAL PAGE IS OF POOR QUALITY ## **MODULE FIELD TESTING-16 SITES** PASADENA, CA (JPL) PRIME SITE FOR FIELD HOUGHTON, MI TYPICAL REMOTE SITE FIELD TEST SITES **EXTREME WEATHER** FORT GREELY, ALASKA (ARCTIC) FORT CLAYTON, CANAL ZONE (TROPIC) MARINE KEY WEST, FLORIDA SAN NICOLAS ISLAND, CALIFORNIA POINT VICENTE, CALIFORNIA HIGH DESERT ALBUQUERQUE, NEW MEXICO DUGWAY, UTAH GOLDSTONE, CALIFORNIA MOUNTAIN MINES PEAK, COLORADO TABLE MOUNTAIN, CALIFORNIA **URBAN COASTAL** NEW ORLEANS, LOUISIANA NEW LONDON, CONNECTICUT MIDWEST CRANE, INDIANA **UPPER GREAT LAKES** HOUGHTON, MICHIGAN **NORTHWEST** SEATTLE, WASHINGTON **URBAN SOUTHWEST** PASADENA, CALIFORNIA Figure 40. Module Field Testing (16 Sites) Modules were deployed at the field sites as they became available from Blocks I, II, and III procurements. Periodically, the modules at these sites were visited by a JPL team to perform visual inspection for mechanical degradation and to measure electrical performance. These visits identified problems that then were solved by improvements in design, materials, and processes. Statistical data on failure rates showed essentially a stepwise improvement from block to block (Reference 132). In 1981, a reduction in Project funding and the desire to detect problems early in the test period led to a new plan (Reference 133) that involved the closing of most of the test sites. Only four sites were retained. Some Block IV modules were installed at three of these sites and the prior program of occasional monitoring was continued. At the remaining site (at JPL), Block IV modules were set up in system configurations and an automated data collection system was developed to provide daily monitoring of performance. Further budget restrictions led to restructuring of the JPL site so that data-taking did not begin until the beginning of 1983. Additional budget cuts resulted in termination of regular operations in 1984. Although statistics have not been compiled for the Block IV modules, none have failed during the approximately 2 years that the modules have been in the field. #### Application Experiments In support of the DOE program to establish application experiments to test PV modules within the system context, the FSA Project supplied about 11,000 modules (from Blocks I, II, and III) for installation in systems at many locations in the United States. Systems ranged in size from the 1.5 kW system at the Chicago Museum of Science and Industry to the 100 kW system at National Bridges National Monument (Reference 134). One such system is shown in Figure 41. Figure 41. PV Application Experiment These application experiments, monitored by MIT Lincoln Laboratory, included inspection of modules and removal of failed modules that then were sent to FSA for failure analysis. Results of these analyses were supplied to module manufacturers as part of the effort to motivate improvements in design and processing to correct deficiencies found in the field. ## 5. Electrical Performance Measurements Because the basic criterion for PV module efficiency and degradation is the measurement of electrical performance, it was necessary to develop an accurate means of performing these measurements. A low-cost method of measurement was needed because every production module had to be measured. Although a standard irradiance (magnitude and spectral distribution) was defined, no solar simulator existed that could duplicate the standard spectrum. Measurement under natural sunlight did not solve the problem because the terrestrial solar spectrum is a function of atmospheric conditions, the necessary atmospheric conditions do not commonly occur, and instrumentation to verify the existence of these conditions is prohibitively complex. A variety of solar simulators existed, but none of these provided the standard spectrum and most were not spectrally stable. One solution to the problem was to calibrate a standard reference cell for each manufacturer. The reference cell was made from a cell, chosen to represent the spectral response of the modules produced by that manufacturer. A primary calibration was performed on the cell under natural sunlight during a period when the standard spectral irradiance occurred. Measurement of a module then could be performed by first exposing the reference cell to the simulator and adjusting the simulator output to equal the calibration value for that cell. Under the assumption that the spectral response of the reference cell closely matches the spectral response of the module, it could be shown that accurate module power measurements could be obtained relatively independent of the spectrum of the simulator. One disadvantage of the above scheme was that it required a different reference cell for each manufacturer's product and the primary calibration of the cell was costly and could take several months. This problem was solved by designing a simulator/filter combination that produced the standard spectrum. Such a system has now been implemented for both of the presently used U.S. standard irradiances: the air mass 1.5 direct normal irradiance (ASTM E 891-82), and the air mass 1.5 global spectrum, combining direct and diffuse components of the spectrum (ASTM E 892-82). With this system, highly accurate measurements can be obtained without the
need for a reference cell spectrally matched to the module. The simulator used in this system, known as the Large-Area Pulsed Solar Simulator (LAPSS) (see Reference 46), produces the spectrum shown in Figure 42 when it is not filtered. The filtered spectra for the direct normal case and the global case are shown in Figures 43 and 44, respectively, along with the desired standard spectra. These spectral matches are close enough in both cases so that the module measurement error caused by the mismatch is no greater than 1 % even without a spectrally-matched reference cell. Therefore, when filtered to the desired reference spectrum, the LAPSS can be used without design-specific reference cells to perform secondary calibration of additional reference cells, and to measure modules made of any present type of silicon cell. Figure 42. Spectral Irradiance (JPL Unfiltered LAPSS) Figure 43. Spectral Irradiance (AM1.5 Direct LAPSS Versus ASTM AM1.5 Direct) Figure 44. Spectral Irradiance (AM1.5 Global LAPSS Versus ASTM AM1.5 Global) ## ORIGINAL PAGE IS OF POOR QUALITY Before the secondary calibration capability existed, primary (outdoor) calibration was performed on reference cells from most U.S. manufacturers. These have been in use as industry standards for many years. Subsequently, the secondary calibration method has been used to calibrate cells and modules for many manufacturers and laboratories in the United States and many foreign countries. In efforts to promote this measurements technology, the Project engaged in international round-robin measurement exercises and participated in the ASTM Standards Committee that defined the above-mentioned irradiance models, calibration procedures, and reference cell design. #### 6. Quality Assurance During the first few years of the program, several new photovoltaic companies were founded to develop and exploit the evolving terrestrial PV technology. Because most of the work was developmental, these companies had no initial needs for formal quality assurance (QA) practices or organizations. With the initiation of the block buys, it became necessary to introduce these practices into the operations of the contractors to establish the control of product quality necessary to determine or evaluate progress, and also necessary to ensure that the large quantities of modules to be supplied for the field test sites and for the application experiments were acceptable. To meet the above objectives, FSA QA personnel played a key role in developing criteria and in training contractor personnel. The block contracts required that the contractors prepare QA plans for FSA approval. It was required that these plans show the role of QA in the production process, include inspection criteria (Reference 135) for the modules, and provide for FSA review and approval of these QA operations and for review and approval of the method of performing electrical measurements of module performance. Where large production orders were involved, FSA inspectors were in residence at the contractor sites and performed acceptance inspection there. The QA organization also played vital roles in qualification test programs and field test programs. During qualification tests, they inspected every module before and after every step in the tests (see Figure 38). In the field test program, they periodically visited the 16 sites and inspected all modules. In summary, the QA operation was successful in promoting high standards in module production and in serving the development of reliable modules. #### C. MODULE EVOLUTION The five block buys of modules (Figures 45 through 49) were successful in motivating continual improvements throughout the course of the Project. Although the initial Block I modules were quite inefficient, producing less than 10 W, with little expectation of durability, the final Block V modules produced as much as 185 W, and have expected life in excess of 20 years. The Block V modules have found application in megawatt utility power plants (Figure 50). An immediate appreciation of this growth can be experienced by viewing Figure 51, in which an observer views a Block I module against a background assembly of four Block V modules. - ENVIRONMENTAL TESTS LIMITED TO: TEMPERATURE CYCLE HUMIDITY SOAK - MANY DESIGN IMPROVEMENTS **DURING PRODUCTION** - ELECTRICAL PERFORMANCE PER MANUFACTURERS RATINGS Figure 45. Block I: 1975 to 1976, Off-the-Shelf Design, 54 kW - . FIRST LAMINATED MODULE - CELL INTERCONNECT AND TERMINAL REDUNDANCY - QA SPECIFICATION INTRODUCED - ELECTRICAL PERFORMANCE CRITERIA (15.8 VOLTS - 60°C CELL TEMPERATURE) - STANDARD ARRAY SIZE AND MOUNTING - INTRODUCTION OF GROUNDING SAFETY PROVISIONS - EXPANDED ENVIRONMENTAL QUALIFICATION TESTING - THERMAL CYCLE HUMIDITY CYCLE STRUCTURAL LOADING Figure 46. Block II. 1976 to 1977, Designed to FSA Specifications, 127 kW # ORIGINAL PAGE IS OF POOR QUALITY - . DESIGN AND TEST SPECIFICATIONS ESSENTIALLY SAME AS BLOCK II - IMPROVEMENTS IN DESIGN AND PRODUCTION PROCESSES RESULTING FROM BLOCK II EXPERIENCE - MORE UNIFORM QA STANDARDS Figure 47. Block III: 1978 to 1979, Similar Specifications to Block II, 259 kW Representative examples of the Block I through Block V modules are shown in Figure 52. Table 7 lists representative characteristics of each block of modules (see Reference 7). The photograph, the list of characteristics, and the five trend charts (Figures 53 through 57) portray the evolution and progress, during this program, of flat-plate modules with crystalline-silicon cells. Characteristics of all block-buy modules that passed qualification tests are given in Tables 8 through 10 (References 6, 125 through 128, and 136). #### High-Efficiency Modules Although maximum module efficiency increased from about 6% in Block I to about 11% in Block IV, no additional increase in efficiency came out of Block V. During this period, however, advances in efficiency of very small experimental cells encouraged hope that improvements could be scaled up to the large-area cells and lead to higher module efficiency. Accordingly, a contract was given to Spire Corp. to work toward the DOE goal of a 15% efficient module. This effort was successful. In 1986, a 75.2-W module with 15.2% efficiency (Reference 137), was assembled ARCO SOLAR ASEC MOTOROLA PHOTOWATT 32 mans 32 mats 26 watts OREARTMENT OF TARROY BLOCK IV SOLAR CELL MODULES BLOCK IV SOLAR CELL MODULES INTERMEDIATE LOAD ## • TYPICAL DESIGN FEATURES - LAMINATED MODULE CONSTRUCTION - . FAULT TOLERANT CELL AND CIRCUIT DESIGNS - LARGER POWER OUTPUT - CELLS WITH BACK SURFACE FIELDS - GLASS FRONT FACE ## . INNOVATIVE DESIGN FEATURES - . SHAPED CELLS - . ION IMPLANTED CELLS - . SEMICRYSTALLINE CELLS - ETHYLENE VINYL ACETATE ENCAPSULANT - BATTEN SEAM ROOFING SUBSTRATE - FRAMELESS MODULE - . INTEGRAL BYPASS DIODES Figure 48. Block IV: 1980 to 1981, Industry Designs Reviewed by FSA, 26 kW of Prototype Modules ## ORIGINAL PAGE IS OF POOR QUALITY - TYPICAL DESIGN FEATURES - . LARGER POWER OUTPUT - MODULE EFFICIENCY > 10% (EXCEPT RIBBON CELL MODULE) - . GLASS TOP COVER - ETHYLENE VINYL ACETATE ENCAPSULANT - LAMINATED COMPOSITE FILM BACK COVER - . LAMINATED MODULE CONSTRUCTION - . FRAMELESS MODULE - SHAPED CELLS (HIGHER PACKING FACTOR) - . PARALLEL CELL STRINGS - FAULT TOLERANT CELL AND CIRCUIT DESIGNS - . BYPASS DIODES - . INNOVATIVE DESIGN FEATURES - MAJOR INCREASE IN AREA AND POWER OUTPUT - MET MORE STRINGENT QUALIFICATION TESTS - VIRTUAL ELIMINATION OF THE FOLLOWING CATASTROPHIC FAILURE MODES - . UNACCEPTABLE CELL CRACKS - . INTERCONNECT FAILURES - . HOT-SPOT FAILURES - . HAIL DAMAGE - MODULE WITH CELLS MADE FROM SILICON RIBBON (EFG) GROWN TO THE CORRECT THICKNESS Figure 49. Block V: 1981 to 1985, Industry Designs Reviewed by FSA, Small Quantities for Evaluation Only from cells with an average efficiency of about 17.5%. The module, shown in Figure 58, was made of cells fabricated using float-zone (FZ) silicon. FZ-silicon can be made more pure than that produced by the more common, and presently less expensive Czochralski (Cz) process. Equally efficient cells, made with Cz-grown silicon, also have been demonstrated by Spire. This fact, plus evidence that Spire can produce largearea (50 cm²) cells of 18.5% efficiency, indicate that 15% module efficiency can be achieved in low-cost production modules. Figure 50. Utility PV Power Plant Figure 51. Comparison of Block I to V Modules Figure 52. Representative Examples of Block I through V Modules ORIGINAL PAGE IS OF POOR QUALITY Table 7. Representative Characteristics of Block Modules | _ | | II . | lii lii | iV | ٧ | |---|---|---|--|--|--| | AREA (m ²) WEIGHT (kg) SUPERSTRATE OR TOP COVER SUBSTRATE OR BOTTOM COVER FRAME CONNECTIONS ENCAPSULATION SYSTEM ENCAPSULATION MATERIAL CELLS | 0.1 2 SILICONE RUBBER RIGIO PAN NO TERMINALS CAST SILICONE RUBBER | 0.4
5
SILICONE RUBBER
RIGIO PAN
YES
J-BOX
CAST
SILICONE RUBBER | 0.3 5 SILICONE RUBBER RIGID PAN YES TERMINALS CAST SILICONE RUBBER | 0.6
9
GLASS
FLEXIBLE SHEET
YES
PIGTAILS
LAMINATED
PVB | 1.1
17
GLASS
FLEXIBLE LAMINATE
NO
PLUG-IN
LAMINATED
EVA | | CUANTITY SIZE (mm) CONFIGURATION MATERIAL JUNCTION FAULT TOLERANCE | 21 | 42 | 43 | 75 | 117 | | | DIA: 76 | DIA: 76 | DIA: 78 | 95 : 95 | 100 x 100 | | | ROUND | ROUND | ROUND | SHAPED | SHAPED | | | CZ | CZ | CZ | CZ | CZ | | | N/P | N/P | N/P | N/P P* | N/P | | PARALLEL CELL STRINGS INTERCONNECT REDUNDANCY
BY-PASS DIODES PACKING FACTOR NOCT® PERFORMANCE AT 28°C CELL TEMP.® | NONE | NONE | NONE | 3 | 6 | | | NONE | MINOR | MINOR | MUCH | Much | | | NO | NO | NO | YES | Yes | | | 0.54 | 0.80 | 0.85 | 0.78 | 0.89 | | | 43 | 44 | 48 | 48 | 48 | | POWER, MAX. (W) MODULE EFFICIENCY (%) ENCAPSULATED CELL EFFICIENCY (%) | 8 | 24 | 26 | 54 | 112 | | | 5.8 | 6.7 | 7.4 | 9.1 | 10.6 | | | 10.6 | 11.2 | 11.5 | 11.8 | 12.3 | *NOMINAL OPERATING CELL TEMPERATURE: CELL TEMPERATURE IN OPEN-CIRCUITED MODULE EXPOSED TO 80 mW/cm² INSOLATION IN AMBIENT OF 20°C, 1 m/s WIND VELOCITY. bAT 100 mW/cm², AM 1.5 INSOLATION. Figure 53. Module Cost Trend Figure 55. Module Power Trend Figure 54. Module Efficiency Trend Figure 56. Cell Efficiency Trend Figure 57. Packing Factor Trend Table 8. Module Cell and Circuit Characteristics | Т | | | | | CELL | | | | CIRCU | JIT | | |----|-------------------|---------------|------|--------------|-----------------|--------------|------------|-----------------|-------------------|---------------|-------------------| | | | MODEL NO. | ONTY | SIZE
(mm) | SHAPE | BASE
MATL | JUNCTION | SERIES
CELLS | PARALLEL
CELLS | CROSS
TIES | BY-PASS
DIODES | | 4 | MANUFACTURER | | 25 | 50 DIA | ROUND | CZ | N/P | 25 | _ | - | | | ١ | SENSOR TECH. | V-13-AT | 18 | 76 DIA | 1 | Ī | NIP | 18 | _ | - | - | | ıİ | SOLAREX | 785 | 22 | 76 DIA | | | PIN | 22 | - | - | _ | | | SOLAR POWER | E-10-229-1.5 | 1 | 50 DIA | | | NIP | 20 | _ | | | | _ | SPECTROLAB | 060513-8 | 20 | 56 DIA | | _ _ | 1 | 44 | | _ | _ | | | SENSOR TECH. | 20-10-1452-J | 44 | | | 1 | • | 42 | _ | _ | - | | , | SOLAREX | A-0221-D | 42 | 76 DIA | | | PIN | 40 | _ | _ | _ | | | SOLAR POWER | E-10008-C | 40 | 102 DIA | | | NIP | 40 | 3 | _ | - | | | SPECTROLAB | 022962-G | 120 | 50 DIA | | | i i | 41 | <u> </u> | | _ | | | ARCO SOLAR | 10699-C | 41. | 76 DIA | | | | 12 | 4 | 111 | _ | | | MOTOROLA | P-0170-770-J | 48 | 76 DIA | 1 4 | | | 44 | 1] | 1 | _ | | Ш | SENSOR TECH. | 20-10-1646 | 44 | 56 DIA | V | | 1 | 42 | | _ | _ | | | SOLAREX | A-0221-G | 42 | 76 DIA | ROUND W/1 FLAT | | T Trans | 40 | _ | | l _ | | | SOLAR POWER | E-10008-F | 40 | 102 DIA | ROUND | | P/N | 35 | | + | 1 - | | | ARCO SOLAR | 012110-E | 35 | 103 DIA | ROUND W/2 FLATS | | N/P | | 4 | 5 | | | | ASEC | 60-3062-F | 136 | 76 DIA | ROUND | | | 34 | " | 3 | ! ' | | | G.E. ⁸ | 47J254977G1-C | 19 | 100 DIA | ROUND W/1 FLAT | 1 | Y . | 19 | _ | - | _ | | | MOTOROLA | MSP43D40-G | 33 | 100 x 100 | QUASI-SQUARE | 1 1 | N/P P | 33 | _ | - | 1 - | | N | PHOTOWATT | ML-1961-D | 72 | 76 DIA | ROUND | ▼ | | 12 | 6 | - | 7. | | | SOLAREX | 580-BT-L-C | 72 | 95 x 95 | SQUARE | SEMFXTL | | 36 | 2 | 35 | 36 | | | SOLAREX | 580-BT-R-C | 72 | 95 x 95 | SQUARE | SEMFXTL | | 12 | 6 | 11 | 12 | | | SPIRE | 058-0007-A | 108 | 64 x 64 | QUASI-SQUARE | CZ | Y | 36 | 3 | 11 | 2 | | | ARCD SOLAR | 004-014168-2 | 72 | 97 x 97 | QUASI-SQUARE | CZ | N/P | 12 | 6 | 3 | 1 | | | G.E. | 47E258449G2-A | 72 | 100 x 10 | QUASI-SQUARE | CZ | N/P | 36 | 2 | 34 | 3 | | | MSEC ⁸ | Ra-180-12-D | 432 | 95 x 48 | I | EFG | N/P | 36 | 12 | 2 | 1 | | ٧ | SOLAREX | C-120-10A | 117 | | 1 RECTANGULAR | SEMI-XTL | N/P | 13 | 9 | - | 1 | | | SPIRE | 058-0008-8 | 72 | 91 x 91 | QUASI-SQUARE | CZ | N/P-P+ | 36 | 2 | 2 | 3 | NOTE: BRESIDENTIAL MODULE Table 9. Module Performance Characteristics | | | | | | | | | | | SAMPLE PER | FORMANC | E | | | _ | | | | т— | |-----|-------------------|---------------|-------------------------|-------|-------------------|-----------------------|------------------|----------------|--------------------|-------------------------------|-------------------------|--------------------------|--------------------------|------------------------|------------------------|----------------|--------------------|-------------------------------|----------| | | | | | AT 10 | 0 mW/cm | 2 AM 1 | .5. 28° | C CELL TE | MP. | | | | AT 1 | 00 m₩/6 | m ² , Al | VI 1.5, NO | | <u> </u> | 4 | | | MANUFACTURER | MODEL NO. | P _{max}
(W) | | lp _{max} | Vac
(V) | I _{SC} | FILL
FACTOR | MODULE
EFF. (%) | CELL
EFF. ^C (%) | P _{max}
(W) | VP _{max}
(V) | Ip _{max}
(A) | V _{DC}
(V) | I _{sc}
(A) | FILL
FACTOR | MODULE
Eff. (%) | CELL
EFF. ^C (%) | NO: | | ┪ | SENSOR TECH. | V-13-AT | 4.7 | 9.8 | 0.48 | 777 | 777 | 7/// | 4.8 | 9.4 | 4// | 999 | 2000 | 9/// | | | | ///// | 4 | | | SOLAREX | 785 | 8.7 | 7.0 | 1.24 | 9112 | DATA | 4/// | 6.5 | 10.6 | 14/1 | 1999. | 2006 i | DATA NO | Ť ÁVÁÍI | LABLE // | | | 4 | | 1 | SOLAR POWER | E-10-229-1.5 | 13.2 | 9.6 | 1.38 | 977; | , NUT
VAILABL | 2/// | 5.8 | 10.2 | 11/1 | 7474); | 999) | ///// | //// | | | | 3 | | | SPECTROLAB | 060513-8 | 4.7 | 9.4 | 0 5 0 | 1//2 | ZZZZ | 1///- | 5.9 | 12.0 | 1/// | 7777 | 2222 | <u>////</u>
23.4 | ////
0.59 | 0.75 | 6.3 | 9.6 | 4 | | _ | SENSOR TECH. | 20-10-1452-J | 11.4 | 20.7 | 0.55 | 24.8 | 0.60 | 0.77 | 6.8 | 10.6 | 10.4 | 18.7 | 0.56 | | 1.44 | 0.58 | 5.5 | 9.8 | 4 | | | SOLAREX | A-0221-D | 20.5 | 18.0 | 1.14 | 24.3 | 1.43 | 0.59 | 6.0 | 10.7 | 18.7 | 16 3 | 1.15
1.89 | 22.4
22.0 | 1.98 | 0.72 | 6.9 | 9.7 | 4 | | 11 | SOLAR POWER | £-10008-C | 33.8 | 18.0 | 1.88 | 23.5 | 1.98 | 0.73 | 7.4 | 10.7 | 31.3 | 16.6 | 1.65 | | 1.88 | 0.69 | 6.3 | 11.7 | 4 | | | SPECTROLAB | 022962 G | 30.0 | 18.2 | 1.65 | 23.0 | 1.86 | 0.70 | 6.6 | 12.7 | 28.5 | 17.3 | 1.25 | 22.0 | 1.40 | 0.67 | 7.6 | 11.0 | 5 | | | ARCO SOLAR | 10699-C | 22.8 | 18.2 | 1.25 | 23.3 | 1.38 | 0.71 | 8.4 | 12.2 | 20.6 | 16.5
5.3 | 4.45 | 6.6 | 4.88 | 0.73 | 7.0 | 10.8 | 5 | | | MOTOROLA | P-0170-770-J | 26.2 | 5.9 | 4.45 | 7.1 | 4.82 | 0.76 | 1.7 | 11.8 | 23.6 | 18.6 | 0.55 | 23.0 | 0.62 | 0.72 | 6.1 | 9.4 | 4 | | HI | SENSOR TECH. | 20-10-1646 | 11.3 | 20.2 | 0.56 | 24.6 | 0.62 | 0.74 | 6.8 | 10.5 | 19.7 | 16.4 | 1.20 | 22.1 | 1.41 | 0.63 | 5.8 | 10.4 | 4 | | | SOLAREX | A-0221 G | 21.7 | 17.8 | 1.22 | 23.7 | 1.40 | 0.65 | 6.5 | 11.6
11.2 | 32.2 | 17.2 | 1.87 | 22.0 | 1.98 | 0.74 | 7.1 | 10.3 | 4 | | | SOLAR POWER | E-10008-F | 34.8 | 18.3 | 1.90 | 23.6 | 1.97 | 0.75 | 7.7 | 12.6 | 32.4 | 15.0 | 2.16 | 19.6 | 2.42 | 0.68 | B.7 | 11.4 | 4 | | | ARCO SOLAR | 012110-E | 35.7 | 16.6 | 2.15 | 21 0 | 2.42 | 0.70 | 9.6 | 13.6 | 77.4 | 15.0 | 5.16 | 19.2 | 5.45 | 0.74 | 9.3 | 12.6 | 4 | | | ASEC | 60-3062-F | 84.6 | 16.5 | 5.11 | 20.2 | 5.40 | 0.78 | 10.1 | | 15.3 | 7.1 | 2.16 | 9.6 | 2.53 | 0.63 | 7.8 | 10.3 | 5 | | | G.E.ª | 47J254977GI-C | 18.8 | 8.5 | 2.21 | 11.0 | 2.53 | 0.68 | 9.6 | 12.6
11.6 | 34.3 | 15.1 | 2.27 | 18.4 | 2.52 | | 8.1 | 10.6 | 4 | | īV | MOTOROLA | MSP43D40-G | 37.3 | 16.2 | 2.30 | 19.5 | 2.50 | 0.76 | 8.8 | 11.6 | 34.9 | 5.10 | 6.84 | 6.5 | 7.62 | | 6.6 | 10.6 | 4 | | , 4 | PHOTOWATT | ML 1961 D | 38.6 | 5.68 | 6.79 | 6.98 | 7.58 | 0.73 | 7.2 | 9.6 | 57.3 | 14.4 | 3.98 | 18.1 | 4.58 | 0.69 | 7.5 | 8.8 | 4 | | | SOLAREX | 580-BT-L-C | 62.6 | 16.1 | 3.90 | 19.6 | 4.50 | 0.71 | 8.2 | | 54.5 | 4.70 | 11.6 | 6.2 | 13.3 | 0.66 | 7.3 | 8.4 | 5 | | | SOLAREX | 580-BT-R-C | 60.8 | 5.31 | 11.4 | 6.60 | 13.2 | 0.69 | 8.1 | 9.3
13.6 | 50.8 | 14.2 | 3.58 | 18.6 | 3.67 | | 10.1 | 11.9 | 4 | | | SPIRE | 058 0007 A | 57.0 | 16.2 | 3.52 | 20.3 | 3.64 | | 11.4 | 13.0 | 30.0 | 14.2 | | | | | . _T b | | 1 | | | 1 | | | A7 | 100 mW | licm ² , A | M 1.5, | 25°C CEL | L TEMP. | | | | | | | 4 1.5, NO | | | \dashv | | | ARCO SOLAR | 004-014168-2 | 84.1 | 5.82 | 14.5 | 7.16 | 15.9 | 0.74 | 11.3 | 12.6 | 75.0 | | 14.4 | | 16.1 | 0.71 | 10.1 | 11.2 | | | | G.E. | 47E258449G2 A | 81.7 | 17.0 | 4.81 | 20.9 | 5.65 | 0.69 | 10.5 | 11.7 | 65.4 | 13.3 | 4.92 | 17.7 | 5.69 | | 8.4 | 9.3 | | | | MSEC ⁸ | Ra 180-12-D | 185. | 15.3 | 12.1 | 18.9 | 13.3 | 0.74 | 8.4 | 9.4 | 165. | 13.2 | 12.5 | 17.9 | 13.7 | 0.67 | 7.5 | 8.4 | | | ٧ | SOLAREX | C-120-10A | 139. | 5.84 | 23.8 | 7.47 | 26.7 | 0.70 | 10.3 | 11.7 | 123. | 5.18 | 23.7 | 6.79 | 27.2 | 0.67 | 9.1 | 10.3 | | | | SPIRE | 058-0008-B | 70.7 | 16.1 | 4.39 | 20.7 | 4.79 | 0.71 | 10.1 | 13.3 | 62.7 | 14.5 | 4.32 | 18.9 | 4.84 | 0.69 | 9.0 | 11.8 | - | NOTES: *RESIDENTIAL MODULE **NOMINAL OPERATING CELL TEMPERATURE: CELL TEMPERATURE IN OPEN CIRCUITED MODULE EXPOSED TO 80 mW/cm² INSOLATION IN AMBIENT OF 20°C, 1 m/s WIND VELOCITY **CENCAPSULATED CELL **GRACK MOUNTED Table 10. Module Mechanical Characteristics | SENSOR TECH. V-13AT O.097 O.57 O.17 O.13 O.51 O.26 O.51 O.26 O.51 O.26 O.51 O.26 O.51 O.26 O.37 O.51 O.26 O.37 O.51 O.26 O.37 O.51 O.26 O.37 O.51 O.26 O.37 O.51 O.28 O.37 O.51 O.28 O.30 O.35 O.29 O.57 O.5 | L | MANUFACTURER | MODEL NO. | AREA ^b
(m ²) | LENGTH
(m) ^C | WIDTH
(m) ^C | MASS
(kg) | SUPERSTRATE
OR TOP COVER | SUBSTRATE OR BOTTOM COVER | ENC ADOM ANT | ENCAPSULANT | | ELECTRICAL | PACKING |
--|----------|--|--|--|--|--|--------------|---|---|---|-------------------------------|--|---|--| | ARCU SULAM 004-0141682 0.745 1.221 0.810 12.0 TEDIPETITED ⁶ ST. STEEL PLUG-IN 0.85 G.E. 47E258449G2-A 0.768 1.228 0.833 13.8 TEDIPETIAL/TED ⁶ ALUM J-BOX 0.90 MSEC Ra-180-12-D 2.154 1.791 1.203 29.5 PETIAL/TED ⁶ NONE FLAT CABLE 0.90 SULAREX C-120-10A 1.331 1.391 0.957 23.8 PETIMYLAR/TED ⁶ J-BOX 0.89 SPIRE DISPATOR B 0.875 1.324 0.557 23.8 PETIMYLAR/TED ⁶ DISPATOR B 0.895 0.895 | N | SENSOR TECH. SOLAREX SOLAR POWER SPECTROLAB SENSOR TECH. SOLAREX SOLAR POWER SPECTROLAB ARCO SOLAR MOTOROLA SENSOR TECH. SOLAREX SOLAR POWER ARCO SOLAR ASEC G.E. MOTOROLA PHOTOWATT SOLAREX | V-13-AT 785 E-10-229-1.5 060513-8 20-10-1452-J A-0221-D E-10008-C 022962-G 10689-C P-0170-770-J 20-10-1848 A-0221-G E-10008-F 012110-E 60-3062-F 47-J254977G+C MSP43040-G ML-1961-D 580-BT-4-C 580-BT-8-C 058-0007-A 004-014168-2 47-E25844962-A Ra-180-12-D | (m ²)
0.097
0.133
0.229
0.080
0.168
0.335
0.454
0.453
0.270
0.340
0.166
0.335
0.454
0.453
0.270
0.340
0.168
0.372
0.834
0.198
0.498
0.498
0.748
0.532
0.748
0.778
2.154 | (m) ^c 0.57 0.51 0.61 0.68 0.582 0.579 1.168 1.168 0.583 0.582 0.579 1.168 1.198 0.818 1.199 1.200 1.193 1.200 1.193 1.201 1.221 1.226 1.791 | (m) ⁵ 0.17 0.26 0.37 0.12 0.289 0.579 0.389 0.388 0.231 0.583 0.286 0.579 0.305 0.896 0.696 0.696 0.444 0.635 0.628 0.417 0.610 0.633 | (kg) | OR TOP COVER RTV-615 SYLGARD 184 D.C. R4-3117 GLASS RTV-615 SYLGARD 184 D.C. XL-2577 GLASS RTV-615 SYLGARD 184 D.C. XL-2577 GLASS | OR BOTTOM COVER ALUMINUM NEMA-G10 BOARD NEMA-G10 BOARD ALUMINUM ALUMINUM ALUMINUM NEMA-G10 BOARD GFR POLYESTER BOARD MYLAR STAINLESS STEEL ALUMINUM NEMA-G10 BOARD GFR POLYESTER BOARD TEDIAR TEDIAR TEDIAR MEAD PAN-L-BOARD TEDIALTED TEDIALTED TEDIALTED TEDIAR TEDIPETITED TEDIPETITED TEDIPETITED TEDIPETITED TEDIPETITED TEDIPETITED | SYLGARD 184
SYLGARD 184
RTV-615
RTV-615
SYLGARD 184
PYB
D.C. 03-6527A
RTV-615
SYLGARD 184
SYLGARD 184
SYLGARD 184
PVB
PVB
G.E. SCS2402
PVB
PVB | LAMINATION LAMINATION CASTING | ALUM. NONE ALUM. ST. STEEL NONE ALUM. NONE ALUM. NONE ST. STEEL ALUM. ALUM. NONE ST. STEEL ALUM. | CONNECTIONS TERMINALS PIGTAILS J-BOX/CABLE TERMINALS TERMINALS J-BOX J-BOX J-BOX J-BOX PLUG-IN PIGTAILS FLAT-CABLE J-BOX PLUG-IN PIGTAILS | FACTOR 0.51 0.61 0.57 0.49 0.64 0.56 0.69 0.52 0.65 0.65 0.65 0.76 0.74 0.76 0.76 0.76 0.76 0.76 0.76 0.76 0.76 | RESIDENTIAL MODULE EXPOSED AREA COVERALL DIMENSION ^aplus shingle materiai [®]PET-POLYESTER FILM, POLYTHYLENE TEREPHTHALATE Figure 58. 15.2% Efficiency Module #### D. ACCOMPLISHMENTS Among the accomplishments of the Module Development and Testing Task are: - (1) Systematic transfer of Project technology into the PV industry was provided. - (2) Development of internationally adopted, module design configurations. - (3) Development of three module designs that have been installed in a 1 MW central power station. - (4) The DOE goal of achieving 15% module efficiency has been met. - (5) Performance of qualification tests on more than 150 different module designs, including the following: - (a) Blocks I through V. - (b) Commercial (U.S. and foreign). - (c) Residential Experiment Stations. - (d) Georgetown Project. - (e) India Project. - (f) SMUD Project. - (6) Definition of and/or quantification of numerous design deficiencies as an important management tool to focus Government and industry research and development efforts at key problem areas: - (a) Development of module inspection techniques and guidelines. - (b) Establishment of a system for reporting failures from qualification tests and field
installations. - (c) Development of special failure analysis equipment and techniques. - (d) Completion of 1200 reports of failures, involving 435 major failure analyses. - (7) Elevation of the credibility of the PV industry by providing an internationally recognized assessment of PV-module electrical performance and reliability. - (8) Development of a world-class solar simulator with both direct normal and global AM 1.5 irradiance spectra. - (9) Participation in international round-robins of reference-cell measurements to resolve measurements discrepancies and develop standards. - (10) Provision of primary calibrated reference cells to most U.S. manufacturers. - (11) Development of a simple, accurate method for secondary calibration of reference cells leading to calibration of cells for many U.S. and foreign PV manufacturers. #### SECTION VI ## References - Engineering Study of the Module/Array Interface for Large Terrestrial Photovoltaic Arrays, Report ERDA/JPL/954698-77/1, Prepared for JPL by Bechtel Corporation Research and Engineering Operation, San Francisco, California, June 1977. - Residential Photovoltaic Module and Array Requirements Study, DOE/JPL 955149-79/1 (Main report plus separate Appendix volume), Final Report prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, June 1979. - Commercial/Industrial Photovoltaic Module and Array Requirement Study, DOE/JPL 955698-81, prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, December 1981. - Hoffman, A., and Ross, R.G., Jr., "Environmental Qualification Testing of Terrestrial Solar Cell Modules," Proceedings of the 13th IEEE Photovoltaic Specialists Conference, Washington, D.C., June 5-8, 1978, pp. 835-842. - Hoffman, A.R., Griffith, J.S., and Ross, R.G., Jr., "Qualification Testing of Flat-Plate Photovoltaic Modules," *IEEE Transactions on Reliability*, Vol. R-31, No. 3, pp. 252-257, August 1982. - Smokler, M.I., Otth, D.H., and Ross, R.G., Jr., "The Block Program Approach to Photovoltaic Module Development," Proceedings of the 18th IEEE Photovoltaic Specialists Conference, Las Vegas, Nevada, October 21-25, 1985, pp. 1150-1158. - Smokler, M.I., and Runkle, L.D., "Experience in Design and Test of Terrestrial Solar-Cell Modules," *Progress in Solar Energy*, Proceedings of the 1981 Annual Meeting of the American Section, International Solar Energy Society, Houston, Texas, June 1-5, 1982. - Hoffman, A., Jaffe, P., and Griffith, J., "Outdoor and Laboratory Testing of Photovoltaic Modules," Proceedings of the Institute of Environmental Sciences 27th Annual Technical Meeting, Los Angeles, California, May 4-7, 1981. - Shumka, A., and Stern, K.H., "Some Failure Modes and Analysis Techniques for Terrestrial Solar Cell Modules," Proceedings of the 13th IEEE Photovoltaic Specialists Conference, Washington, D.C., June 5-8, 1978, pp. 824-834. - Dumas, L.N., and Shumka, A., "Photovoltaic Module Reliability Improvement Through Application Testing and Failure Analysis," *IEEE Transac*tions on Reliability, Vol. R-31, No. 3, pp. 228-234, August 1982. - Ross, R.G., Jr., "Design Techniques for Flat-Plate Photovoltaic Arrays," Proceedings of the 15th IEEE Photovoltaic Specialists Conference, Orlando, Florida, May 11-15, 1981, pp. 811-817. - 12. Ross, R.G., Jr., "Photovoltaic Module and Array Reliability," *Proceedings of the 15th IEEE Photovoltaic Specialists Conference*, Orlando, Florida, May 11-15, 1981, pp. 1157-1163. - Ross, R.G., Jr., "Flat-Plate Photovoltaic Module and Array Engineering," Presented at the 1982 Annual Meeting of AS/ISES, Houston, Texas, June 1-5, 1982. - Ross, R.G., Jr., "Technology Developments Toward 30-Year-Life of Photovoltaic Modules," Proceedings of the 17th IEEE Photovoltaic Specialists Conference, Orlando, Florida, May 1-4, 1984, pp. 464-472. - Ross, R.G., Jr., "Reliability Research Toward 30-year-Life Photovoltaic Modules," Proceedings of the 1st International Photovoltaic Science and Engineering Conference, Kobe, Japan, November 15-18, 1984, pp. 337-340. - Conceptual Design and System Analysis of Photovoltaic Systems, ALO-3686, Final Report prepared for Sandia National Laboratory/Albuquerque Operations Office by General Electric Company, King of Prussia, Pennsylvania, March 1977. - Conceptual Design and System Analysis of Photovoltaic Power Systems, ALO-2744, Final Report prepared for Sandia National Laboratory/ Albuquerque Operations Office by Westinghouse Electric Corp., Pittsburgh, Pennsylvania, April 1977. - Photovoltaic Systems Concept Study, ALO-2748, Final Report prepared for Sandia National Laboratory/Albuquerque Operations Office by Spectrolab, Inc., Sylmar, California, April 1977. - Module/Array Interface Study, DOE/JPL 954698-78/1A, Final Report prepared for JPL by Bechtel Corp., San Francisco, California, August 1978. - 20. Development of Photovoltaic Array and Module Safety Requirements, DOE/JPL 955392-1, Prepared for JPL by Underwriters Laboratories, Inc., Melville, New York, June 1982. - 21. Levins, A., Safety-Related Requirements for Photovoltaic Modules and Arrays: Final Report, DOE/JPL 955392-2, prepared for JPL by Underwriters Laboratories, Inc., Melville, New York, March 1984. - 22. First Edition of the Standard for Safety: Flat-Plate Photovoltaic Modules and Panels, UL 1703, Underwriters Laboratories, Inc., Northbrook, Illinois, August 1, 1986. - 23. "Solar Photovoltaic Systems," *National Electrical Code*, NFPA 70-1984, Article 690, pp. 911-920, National Fire Protection Association, Quincy, Massachusetts, 1984. - 24. Lundveit, T., Safety Requirements for Wiring Systems and Connectors for Photovoltaic Systems, DOE/JPL 955392-3, Final Report prepared for JPL by Underwriters Laboratories, Inc., Northbrook, Illinois, September 1984. - 25. Weinstein, A.S., and Meeker, D.G., Safety and Liability Considerations for Photovoltaic Modules/Panels, DOE/JPL 955846-81/1, prepared for JPL by Carnegie-Mellon University, Pittsburgh, Pennsylvania, January 1981. - Gonzalez, C.C., Environmental Hail Model for Assessing Risk to Solar Collectors, JPL Document 5101-45, Jet Propulsion Laboratory, Pasadena, California, December 6, 1977. - 27. Gonzalez, C.C., "Hail Risk Model for Solar Collectors," *Proceedings of the 1978 Institute of Environmental Sciences Annual Technical Meeting*, Fort Worth, Texas, April 18-20, 1978, pp. 278-286. - 28. Gonzalez, C.C., Availability of Ultraviolet Radiation Data (For Encapsulation System Design), JPL Document 5101-13, Jet Propulsion Laboratory, Pasadena, California, February 14, 1977. - 29. Estey, R.S., Measurements of Solar and Simulator Ultraviolet Spectral Irradiance, JPL Document 5101-58, Jet Propulsion Laboratory, Pasadena, California, March 15, 1978. - 30. SOLMET Volume 1: User's Manual. Hourly Solar Radiation-Surface Meteorological Observation, TD-9724, National Oceanic and Atmospheric Administration, Asheville, North Carolina, December 1977. - 31. SOLMET Volume 2: Final Report, Hourly Solar Radiation-Surface Meteorological Observations, - TD-9724, National Oceanic and Atmospheric Administration, Asheville, North Carolina, February 1979. - 32. Otth, D.H., and Ross, R.G., Jr., "Assessing Photovoltaic Module Degradation and Lifetime from Long-Term Environmental Tests," *Proceedings of the 29th IES Annual Meeting*, Los Angeles, California, April 19-21, 1983, pp. 121-126. - 33. Gonzalez, C.C., Liang, R., and Ross, R.G., Jr., "Predicting Field Performance of Photovoltaic Modules from Accelerated Thermal and Ultraviolet Aging Data," presented at the International Solar Energy Society Meeting in Montreal, Canada, June 22-29, 1985. - 34. Ross, R.G., Jr., and Gonzalez, C.C., "Reference Conditions for Reporting Terrestrial Photovoltaic Performance." *Proceedings of the 1980 Annual Meeting of AS/ISES*, Phoenix, Arizona, pp. 1091-1097. - 35. Gonzalez, C.C., Hill, G.M., and Ross, R.G., Jr., Photovoltaic Array-Power Conditioner Interface Characteristics, JPL Publication 82-109, JPL Document 5101-202, DOE/JPL 1012-79, Jet Propulsion Laboratory, Pasadena, California, 1982. - 36. Gonzalez, C.C., and Ross, R.G., Jr., "A Technique for Determining Solar Insolation Deficits," *Proceedings of the 1981 Annual Meeting of AS/ISES*, Philadelphia, Pennsylvania, May 26-31, 1981, pp. 1506-1510. - 37. Gonzalez, C.C., and Ross, R.G., Jr., "A Technique for Determining Solar Irradiance Deficits," *IEEE Transactions on Reliability*, Vol. R-31, No. 3 (ISSN 0018-9529), pp. 285-288, August 1982. - 38. Gonzalez, C., Stultz, J., and Ross, R.G., Jr., "The Effect of Angle of Incidence on Annual Energy Output," LSA Project Quarterly Report-6, JPL Publication 78-83, JPL Document 5101-55, DOE/JPL-1012-78/2, pp. 5-5 to 5-10, Jet Propulsion Laboratory, Pasadena, California, September 1977. - 39. Gonzalez, C.C., and Ross, R.G., Jr., "Performance Measurement Reference Conditions for Terrestrial Photovoltaics," *Proceedings of the 1980 Annual Meeting of AS/ISES*, Phoenix, Arizona, June 2-6, 1980, pp. 1401-1405. - 40. Hoffman, A.R., and Ross, R.G., Jr., "Environmental Requirements for Flat-Plate Photovoltaic Modules for Terrestrial Applications," *Proceedings of the 25th Annual Technical Meeting of the Institute of Environmental Sciences*, Seattle, Washington, May 1979, pp. 978-986. - Block V Solar Cell Module Design and Test Specification for Intermediate Load Applications, JPL Document 5101-161, Jet Propulsion Laboratory, Pasadena, California, February 20, 1981. - 42. Ross, R.G., Jr., "Crystalline-Silicon Reliability Lessons for Thin-Film Modules," *Proceedings of the 18th IEEE Photovoltaic Specialists Conference*, Las Vegas, Nevada, October 21-25, 1985, pp. 1014-1020. - 43. Grippi, R.A., Module Efficiency Definitions, Characteristics, and Examples, JPL Document 5101-43, Jet Propulsion Laboratory, Pasadena, California, October 7, 1977. - 44. Brandhorst, H.W., Jr., et al., *Terrestrial Photovoltaic Measurement Procedures*, ERDA/NASA/1022-77/16, NASA TM 73702, June 1977. - Seaman, C.H., The
Correction for Spectral Mismatch Effects on the Calibration of a Solar Cell When Using a Solar Simulator, JPL Publication 81-1, JPL Document 5101-169, DOE/JPL 1012-50, Jet Propulsion Laboratory, Pasadena, California, January 1981. - 46. Mueller, R., "Air Mass 1.5 Global and Direct Solar Simulation and Secondary Reference Cell Calibration Using a Filtered Large Area Pulsed Solar Simulator," Proceedings of the 18th IEEE Photovoltaic Specialists Conference, Las Vegas, Nevada, October 21-25, 1985, pp. 1698-1703. - 47. Gonzalez, C.C., and Ross, R.G., Jr., "Energy Prediction Using NOCT-Based Photovoltaic Reference Conditions," *Progress in Solar Energy, Proceedings of the 1983 Annual American Solar Energy Society Conference*, Minneapolis, Minnesota, June 1-3, 1983, pp. 935-940. - 48. Runkle, L.D., and Ross, R.G., Jr., "Photovoltaic Performance Measurement Practice and Problems," *Proceedings of the 1984 Annual Meeting of the American Solar Energy Society, Anaheim*, California, June 5-9, 1984. - Ross, R.G., Jr., Hoffman, A., Gasner, S., and DeBlasio, R., "Performance Criteria and Test Standards for Photovoltaic Arrays," *Proceedings* of the AS/ISES 1980 Meeting, Phoenix, Arizona, June 2-6, 1980, pp. 1098-1103. - 50. Nuss, G.R., and Hoffman, A.R., "Performance Criteria and Standards Development for an Emerging Technology," *Proceedings of the 16th Intersociety Energy Conversion Engineering Conference*, Atlanta, Georgia, August 9-14, 1981. - Nuss, G., et al., Performance Criteria for Photovoltaic Energy Systems, Vols. I and II, SERI/TR-214-1567, Solar Energy Research Institute, Golden, Colorado, July 1982. - 52. Terrestrial Central Station Array Life-Cycle Analysis Support Study, DOE/JPL 954848-78/1, prepared for JPL by Bechtel National Corp., San Francisco, California, August 1978. - 53. Feasibility Study of Solar Dome Encapsulation of Photovoltaic Arrays, DOE/JPL 954833-78/1, prepared for JPL by Boeing Engineering and Construction Company, Seattle, Washington, December 1978. - 54. Design of Low-Cost Structures for Photovoltaic Arrays, Vols. 1, 2, and 3, SAND 79-7002, prepared for Sandia Laboratories, Albuquerque, New Mexico, by Bechtel National, Inc., San Francisco, California, July 1979. - 55. Low-Cost Structures for Photovoltaic Arrays, SAND 79-7006, prepared for Sandia Laboratories, Albuquerque, New Mexico, by Motorola, Inc., Semiconductor Group, Phoenix, Arizona, 1979. - Wilson, A., Low-Cost Solar Array Structure Development, JPL Publication 81-30, JPL Document 5101-165, DOE/JPL-1012-53, Jet Propulsion Laboratory, Pasadena, California, June 15, 1981. - Castle, J.A., et al., Photovoltaic Array Field Optimization and Modularity Study, Sandia Report 81-7193, Final Report prepared for Sandia National Laboratories, Albuquerque, New Mexico by Hughes Aircraft Company, Los Angeles, California, June 15, 1981. - 58. Carmichael, D.C., et al., Development of a Standard Modular Design for Low Cost Flat Panel Photovoltaic Array Fields, Sandia Report 81-7183, Final Report prepared for Sandia National Laboratories, Albuquerque, New Mexico by Battelle-Columbus Laboratories, Columbus, Ohio, November 1982. - 59. Wind Loads on Flat-Plate Photovoltaic Array Fields, DOE/JPL 954833-79/2, -81/3, and -81/4, Reports prepared for JPL by Boeing Engineering and Construction Company, Seattle, Washington, September 1979, April 1981, and August 1981. - 60. Integrated Residential Photovoltaic Array Development, DOE/JPL 955894-5, prepared for JPL by General Electric Advanced Energy Programs Department, King of Prussia, Pennsylvania, December 11, 1981. - 61. Integrated Residential Photovoltaic Array Development, DOE/JPL 955893, prepared for JPL by AIA Research Corp., Washington, D.C., August 30, 1981. - 62. Residential Array Design Project, Phase II, Final Report, prepared for AIA Research Corp. under JPL Contract by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, August 25, 1981. - 63. Mahone, D., et al., Study of Photovoltaic Residential Retrofits (Vols. I-III), SAND 81-7019, prepared for Sandia National Laboratories, Albuquerque, New Mexico by T.E.A., Inc., Harrisville, New Hampshire, April 1982. - 64. Nichols, B.E., and Russell, M.C., "Prototype Residential Photovoltaic Systems: Evaluation Results," *Proceedings of the 16th IEEE Photovoltaic Specialists Conference*, San Diego, California, September 27-30, 1982, pp. 1344-1349. - 65. Operation and Maintenance Cost Data for Residential Photovoltaic Modules/Panels, DOE/ JPL 955614-80/1, prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, July 1980. - 66. Stultz, J.W., and Wen, L.C., Thermal Performance Testing and Analysis of Photovoltaic Modules in Natural Sunlight, JPL Document 5101-31, Jet Propulsion Laboratory, Pasadena, California, July 29, 1977. - 67. Stultz, J.W., Thermal and Other Tests of Photovoltaic Modules Performed in Natural Sunlight, JPL Document 5101-76, DOE/JPL-1012-78/9, Jet Propulsion Laboratory, Pasadena, California, July 31, 1978. - 68. Stultz, J.W., "Thermal and Other Tests of Photovoltaic Modules Performed in Natural Sunlight," *AIAA Paper 79-0980R*, AIAA Journal of Energy, Vol. 3, No. 6, pp. 363-368, November-December 1979. - Gasner, S., and Wen, L.C., "Evaluation of Unglazed Flat-Plate Photovoltaic-Thermal Collectors in Residential Heat-Pump Applications," Solar Engineering 1982, Proceedings of the ASME Solar Energy Division 4th Annual Conference, Albuquerque, New Mexico, April 26-29, 1982, pp. 302-308. - 70. Wen, L.C., "Thermal Performance of Residential Photovoltaic Arrays," *Proceedings of the 1984 Annual Meeting of American Solar Energy Society*, Anaheim, California, June 5-9, 1984, pp. 559-564. - 71. Wen, L.C., An Investigation of the Effect of Wind Cooling on Photovoltaic Arrays, JPL Publication 82-28, JPL Document 5101-201, DOE/JPL-1012-69, Jet Propulsion Laboratory, Pasadena, California, March 1982. - 72. Griffith, J.S., Rathod, M.S., and Paslaski, J., "Some Tests of Flat-Plate Photovoltaic Module Cell Temperatures in Simulated Field Conditions, Proceedings of the 15th IEEE Photovoltaic Specialists Conference, Orlando, Florida, May 12-15, 1981, pp. 822-830. - 73. Wen, L., "Thermal Characterization of Photovoltaic Modules in Natural Environments," *Progress Report* - 23 and Proceedings of the 23rd Project Integration Meeting, JPL Publication 84-47, JPL Document 5101-250, DOE/JPL-1012-99, pp. 503-513, Jet Propulsion Laboratory, Pasadena, California, March 1984. - 74. Wen, L., and Berns, D., "Improved Nominal Operating Cell Temperature (NOCT) Test Procedure," Progress Report 24 and Proceedings of the 24th Project Integration Meeting, JPL Publication 85-27, JPL Document 5101-259, DOE/JPL-1012-104, pp. 639-642, Jet Propulsion Laboratory, Pasadena, California, October 1984. - 75. Study of Curved Glass Photovoltaic Module and Module Electrical Isolation Design Requirements, DOE/JPL 954698-80/2, prepared for JPL by Bechtel National Corp., San Francisco, California, June 1980. - 76. Sugimura, R.S., Otth, D.H., Ross, R.G., Jr., Lewis, K.J., and Arnett, J.E., "Flammability of Photovoltaic Modules," *Proceedings of the 17th IEEE Photovoltaic Specialists Conference*, Orlando, Florida, May 1-4, 1984, pp. 489-495. - 77. Sugimura, R.S., Otth, D.H., and Ross, R.G., Jr., "Development and Testing of Advanced Fire-Resistant Photovoltaic Modules," *Proceedings of the Institute of Environmental Sciences 31st Annual Technical Meeting*, Las Vegas, Nevada, April 29 to May 3, 1985, pp. 337-343. - Sugimura, R.S., Otth, D.H., and Ross, R.G., Jr., "Candidate Materials for Advanced Fire-Resistant Photovoltaic Modules," Proceedings of the 18th IEEE Photovoltaic Specialists Conference, Las Vegas, Nevada, October 21-25, 1985, pp. 1164-1174. - 79. Gonzalez, C., and Weaver, R., "Circuit Design Considerations for Photovoltaic Modules and Systems," *Proceedings of the 14th IEEE Photovoltaics Specialists Conference*, San Diego, California, January 7-10, 1980, pp. 528-535. - 80. Flat-Plate Photovoltaic Module and Array Circuit Design Optimization Workshop Proceedings, JPL Internal Document 5101-170, Jet Propulsion Laboratory, Pasadena, California, May 19-20, 1980. - 81. Gonzalez, C.C., "Performance Loss with Shunted Cells," Progress Report 23 and Proceedings of the 23rd Project Integration Meeting, JPL Publication 84-47, JPL Document 5101-250, DOE/JPL-1012-99, pp. 489-494, Jet Propulsion Laboratory, Pasadena, California, March 1984. - 82. Ross, R.G., Jr., "Flat-Plate Photovoltaic Array Design Optimization," *Proceedings of the 14th IEEE Photovoltaic Specialists Conference*, San Diego, California, January 7-10, 1980, pp. 1126-1132. - 83. Cantu, A.H., *Test Program on Low-Cost Connector for Solar Array Modules*, JPL Document 5101-20, Jet Propulsion Laboratory, Pasadena, California, February 1977. - Mosna, F.J., Jr., and Donlinger, J., Photovoltaic Module Electrical Termination Design Requirement Study, DOE/JPL 955367-80/1, Final Report prepared for JPL by Motorola, Inc. (and ITT Cannon), Phoenix, Arizona, July 1980. - Final Report-Bypass Diode Integration, DOE/JPL 955894-4, prepared for JPL by General Electric Energy Systems and Technology Division, King of Prussia, Pennsylvania, December 11, 1981. - Shepard, N.F., Photovoltaic Module Bypass Diode Encapsulation, DOE/JPL 956254-1, prepared for JPL by General Electric Company, King of Prussia, Pennsylvania, June 20, 1983. - Shepard, N.F., Diodes in Photovoltaic Modules and Arrays, DOE/JPL 956254-2, prepared for JPL by General Electric Company, King of Prussia, Pennsylvania, March 15, 1984. - 88. Shepard, N.F., and Sugimura, R.S., "The Integration of Bypass Diodes with Terrestrial Photovoltaic Modules and Arrays," *Proceedings of the 17th IEEE Photovoltaic Specialists Conference*, Orlando, Florida, May 1-4, 1984, pp. 676-681. - 89. Gonzalez, C.C., Hill, G.H., and Ross, R.G., Jr., "Photovoltaic Array-Power Conditioner Interface Requirements," *Proceedings of AS/ISES 1982 Annual Meeting,* Houston, Texas, June 1-4,
1982, pp. 909-914. - Gonzalez, C.C., Hill, G.M., and Ross, R.G., Jr., Photovoltaic Array-Power Conditioner Interface Characteristics, JPL Publication 82-109, JPL Document 5101-202, DOE/JPL 1012-79, Jet Propulsion Laboratory, Pasadena, California, December 15, 1982. - 91. Ross, R.G., Jr., "Photovoltaic Array Reliability Optimization," *IEEE Transactions on Reliability*, Vol. R-31, No. 3 (ISSN-0018-9529), pp. 246-251, August 1982. - 92. Lathrop, J.W., et al., Investigation of Reliability Attributes and Accelerated Stress Factors on Terrestrial Solar Cells, 1st, 2nd, 3rd, 4th and 5th Annual Reports, DOE/JPL-954929-79/4, -80/7, -81-8, -83/10, and 84/11, Clemson University, Clemson, South Carolina, May 1979, April 1980, January 1981, October 1983, and September 1984. - Otth, D.H., and Ross, R.G., Jr., "Assessing Photovoltaic Module Life from Long-term Environmental Tests," *Proceedings of the 30th IES Annual Meeting*, Orlando, Florida, May 1-3, 1984. - 94. Willis, P., and Baum, B., Investigations of Test Methods, Material Properties, and Processes for Solar-Cell Encapsulants, Annual Reports DOE/JPL-954527-80/15, -82/83, -83/24, -84/27 and -85/28, prepared for JPL by Springborn Laboratories, Inc., Enfield, Connecticut, July 1981, July 1982, July 1983, 1984, and 1985. - Ross, R.G., Jr., "Photovoltaic Design Optimization for Terrestrial Applications," Proceedings of the 14th IEEE Photovoltaic Specialist Conference, Washington, D.C., June 5-8, 1978, pp. 1067-1073. - Mon, G.R., Moore, D.M., and Ross, R.G., Jr., Interconnect Fatigue Design for Terrestrial Photovoltaic Modules, JPL Publication 81-111, JPL Document 5101-173, DOE/JPL-1012-62, Jet Propulsion Laboratory, Pasadena, California, March 1, 1982. - 97. Mon, G.R., and Ross, R.G., Jr., "Design Solutions for the Solar Cell Interconnect Fatigue Fracture Problem," Proceedings of the Sixteenth IEEE Photovoltaic Specialists Conference, San Diego, California, September 27-30, 1982, pp. 1268-1276. - Mon, G.R., Moore, D.M., and Ross, R.G., Jr., "Solar-Cell Interconnect Design for Terrestrial Photovoltaic Modules," *Transactions of the ASME, Journal of Solar Energy Engineering*, Vol. 106, pp. 379-386, November 1984. - 99. Anagnostou, E., and Forestieri, A., Real Time Outdoor Exposure Testing of Solar Cell Modules and Component Materials, ERDA/NASA 1022-77/10, NASA TMX-73655, April 1977. - 100. Hoffman, A.R., and Maag, C.R., Photovoltaic Module Soiling Studies, May 1978-October 1980, JPL Publication 80-87, JPL Document 5101-131, DOE/JPL-1012-49, Jet Propulsion Laboratory, Pasadena, California, November 1, 1980. - 101. Wilson, A., and Ross, R.G., Jr., "Angle of Incidence Effects on Module Power Performance and Energy," Progress Report 21 and Proceedings of the 21st Project Integration Meeting, JPL Publication 83-48, JPL Document 5101-222, DOE/JPL 1012-88, pp. 423-426, Jet Propulsion Laboratory, Pasadena, California, January 1983. - 102. Cuddihy, E.F., and Willis, P.B., Antisoiling Technology: Theories of Surface Soiling and Performance of Antisoiling Surface Coatings, JPL Publication 84-72, JPL Document 5101-251, DOE/JPL-1012-102, Jet Propulsion Laboratory, Pasadena, California, November 15, 1984. - Moore, D., and Wilson, A., Photovoltaic Solar Panel Resistance to Simulated Hail, JPL Document 5101-62, DOE/JPL-1012-78/6, Jet Propulsion Laboratory, Pasadena, California, October 15, 1978. - 104. Moore, D., Wilson, A., and Ross, R., "Simulated Hail Impact Testing of Photovoltaic Solar Panels," Proceedings of the Institute of Environmental Sciences 24th Annual Technical Meeting, Fort Worth, Texas, April 18-20, 1978, pp. 419-430. - 105. Moore, D.M., Proposed Method for Determining the Thickness of Glass in Solar Collectors, JPL Publication 80-34, JPL Document 5101-148, DOE/JPL-1012-41, Jet Propulsion Laboratory, Pasadena, California, March 1, 1980. - 106. Moore, D.M., "Glass Breaking Strength-The Role of Surface Flaws and Treatments," *Reliability and Engineering of Thin-Film Photovoltaic Modules,* JPL Research Forum Proceedings, JPL Publication 85-73, JPL Document 5101-264, DOE/JPL-1012-111, pp. 235-248, Jet Propulsion Laboratory, Pasadena, California, October 1, 1985. - 107. Chen, C.P., Fracture Strength of Silicon Solar Cells, JPL Publication 79-102, JPL Document 5101-137, Jet Propulsion Laboratory, Pasadena, California, October 15, 1979. - 108. Chen, C.P., and Royal, E.L., "Effect of Production Processes on the Fracture Strength of Silicon Solar Cells," Proceedings of the 14th IEEE Photovoltaic Specialists Conference, San Diego, California, January 7-10, 1980, pp. 929-934. - 109. Chen, C.P., Effect of Loading Rates on the Strength of Silicon Wafers, JPL Document 5101-190, Jet Propulsion Laboratory, Pasadena, California, December 15, 1981. - 110. Lathrop, J.W., Misiakos, K., and Davis, C.W., "Degradation in Silicon Solar Cells Caused by the Formation of Schottky Barrier Contacts During Accelerated Testing," Proceedings of the 17th IEEE Photovoltaics Specialists Conference, Orlando, Florida, May 1-4, 1984, pp. 421-426. - 111. Arnett, J.A., and Gonzalez, C.C., "Photovoltaic Module Hot-Spot Durability Design and Test Methods," *Proceedings of the 15th IEEE Photovoltaic Specialists Conference*, Orlando, Florida, May 11-15, 1981, pp. 1099-1105. - 112. Gonzalez, C.C., et al., "Determination of Hot-Spot Susceptibility of Multi-String Photovoltaic Modules in a Central Station Application." Proceedings of the 17th IEEE Photovoltaic Specialists Conference, Orlando, Florida, May 1-4, 1984, pp. 668-675. - 113. Gonzalez, C.C., and Jetter, B., "Hot-Spot Durability Testing of Amorphous Cells and Modules," Proceedings of the 18th IEEE Photovoltaic Specialists Conference, Las Vegas, Nevada, October 21-25, 1985, pp. 1041-1046. - 114. Otth, D.H., Sugimura, R.S., and Ross, R.G., Jr., "Development of Design Criteria and Qualification Tests for Bypass Diodes in Photovoltaic Applica- - tions," *Proceedings-Institute of Environmental Sciences*, 31st Annual Technical Meeting, Las Vegas, Nevada, April 29 to May 3, 1985, pp. 242-248 - 115. Mon, G.R., "Defect Design of Insulation Systems for Photovoltaic Modules," *Proceedings of the 15th IEEE Photovoltaics Specialists Conference*, Orlando, Florida, May 11-15, 1981, pp. 964-971. - 116. Kallis, J.M., Trucker, D.C., Cuddihy, E., and Garcia, A., "Electrical Isolation Design of Photovoltaic Modules," *Proceedings of the 17th IEEE Photovoltaic Specialists Conference*, Orlando, Florida, May 1-4, 1984, pp. 693-699. - 117. Cuddihy, E.F., "A Concept for the Intrinsic Dielectric Strength of Electrical Insulation Materials." JPL Publication 85-30, JPL Document 5101-252, DOE/JPL-1012-105, Jet Propulsion Laboratory, Pasadena, California, April 15, 1985. - 118. Willis, P., Investigations of Test Methods, Material Properties, and Processes for Solar-Cell Encapsulants, Ninth Annual Report, DOE/JPL-954527-85/28, prepared for JPL by Springborn Laboratories, Inc., Enfield, Connecticut, 1985. - 119. Mon, G., Wen, L., Ross, R.G., Jr., and Adent, D., "Effects of Temperature and Moisture on Module Leakage Currents," Proceedings of the 18th IEEE Photovoltaic Specialists Conference, Las Vegas, Nevada, October 21-25, 1985, pp. 1179-1185. - 120. Mon, G.R., "Electrochemical Aging Effects in Photovoltaic Modules," Progress Report 26 and Proceedings of the 26th Project Integration Meeting, JPL Publication 86-23, JPL Document 5101-286, DOE/JPL-1012-124, Jet Propulsion Laboratory, Pasadena, California, April 1986. - 121. Wen, L. "Leakage-Current Properties of Encapsulants," Progress Report 26 and Proceedings of the 26th Project Integration Meeting, JPL Publication 86-23. JPL Document 5101-286, DOE/JPL-1012-124, Jet Propulsion Laboratory, Pasadena, California, April 1986. - 122. Mon, G., Orehotsky, J., Ross, R.G., Jr., and Whitla, G., "Predicting Electrochemical Breakdown in Terrestrial Photovoltaic Modules," *Proceedings of the 17th IEEE Photovoltaic Specialists Conference*, Orlando, Florida, May 1-4, 1984, pp. 682-692. - 123. Mon, G.R., Whitla, G., Ross, R.G., Jr., and Neff, M., "The Role of Electrical Insulation in Electrochemical Degradation of Terrestrial Photovoltaic Modules," *IEEE Transactions on Electrical Insulation*, Vol. El-20, No. 6, pp. 989-996, December 1985. - 124. Mon, G., and Ross, R.G., Jr., "Electrochemical Degradation of Amorphous-Silicon Photovoltaic Modules," Proceedings of the 18th IEEE Photovoltaic Specialists Conference, Las Vegas, Nevada, October 21-25, 1985, pp. 1142-1149. - Smokler, M.I., User Handbook for Block II Silicon Solar Cell Modules, JPL Document 5101-36, Jet Propulsion Laboratory, Pasadena, California, October 15, 1977. - 126. Smokler, M.I., User Handbook for Block III Silicon Solar Cell Modules, JPL Document 5101-82, DOE/JPL-1012-79/6, Jet Propulsion Laboratory, Pasadena, California, February 1, 1979. - 127. Smokler, M.I., User Handbook for Block IV Silicon Solar Cell Modules, JPL Publication 82-73, JPL Document 5101-214, DOE/JPL-1012-75, Jet Propulsion Laboratory, Pasadena, California, September 1, 1982. - Smokler, M.I., User Handbook for Block V Silicon Solar Cell Modules, JPL Document 5101-262, DOE/JPL-1012-106, Jet Propulsion Laboratory, Pasadena, California, May 15, 1985. - Solar Cell Module Problem/Failure Reporting Procedure, JPL Document 5101-26, Revision A., Jet Propulsion Laboratory, Pasadena, California, January 12, 1979. - 130. Miller, E.L., Chern, S., and Shumka, A., "The Solar Cell Laser Scanner," Proceedings of the 15th IEEE Photovoltaic Specialists Conference, Kissimmee, Florida, May 12-15, 1981, pp. 1126-1133. - 131. Jaffe, P., LSA Field Test Annual Report, August 1979-August 1980, JPL Publication 81-12, JPL Document 5101-166, DOE/JPL-1012-52, Jet Propulsion Laboratory, Pasadena, California, December 30, 1980. - 132. Jaffe, P., Weaver, R.W., and Lee, R.H., FSA Field Test Annual Report, August 1980-August 1981, JPL Publication 81-99, JPL Document 5101-197, DOE/JPL-1012-59, Jet Propulsion Laboratory, Pasadena, California, December 15,
1981. - 133. Weaver, R.W., Lee, R.H., Meyer, J.D., and Runkle, L.D., FSA Field Test Annual Report, August 1981-January 1984, JPL Publication 84-52, JPL Document 5101-254, DOE/JPL-1012-100, Jet Propulsion Laboratory, Pasadena, California, August 15, 1984. - 134. Forman, S.E., "Detection of Electrically Failed Photovoltaic Modules at Selected MIT Lincoln Laboratory Test Sites," *Proceedings of the 1981 Annual Meeting of the American Section of the International Solar Energy Society, Philadelphia, Pennsylvania, May 27-30, 1981.* - 135. Bishop, W.E., and Anhalt, K.J., "Acceptance/ Rejection Criteria for JPL/LSA Modules," JPL Document 5101-21, Revision B, Jet Propulsion Laboratory, Pasadena, California, November 3, 1978. - 136. Smokler, M.I., "Block V Module Development and Test Results," Proceedings of the Sixth European Photovoltaic Solar Energy Conference, London, U.K., April 15-19, 1985, pp. 370-376. - 137. Spitzer, M.B., "High Efficiency Module Design," Progress Report 26 and Proceedings of the 26th Project Integration Meeting, JPL Publication 86-23, JPL Document 5101-286, DOE/JPL-1012-124, Jet Propulsion Laboratory, Pasadena, California, April 1986. | I | | | |---|--|--| #### APPENDIX A ## Bibliography This Appendix provides a comprehensive listing of all published work resulting from the Engineering Sciences and Reliability activities of the FSA Project as described in this report. Guidelines for acquiring the references are provided in Appendix B. #### Appendix Organization The Appendix is organized by research subject to aid the reader in finding all work related to a specific topic of interest. Therefore, reports with important contributions to more than one topic are generally listed under each appropriate topic. The organization of topics more or less parallels that of the report itself except that module-level and array-level technologies have been broken out separately. As noted in the Contents, the published works are subdivided into five major categories: Module Requirements and Electrical Performance Rating Overall Array Design Requirements, Concepts and Engineering Methods Module Engineering and Reliability Technology Module Development and Test Experience Summaries and Proceedings The first four categories are divided into a total of 33 topical subjects that span the developed technologies. Within each subject, the reports are listed chronologically. The fifth category provides a complete listing of Project-wide documents, progress reports, and workshop proceedings which span many areas of interest. Specifically noteworthy contributions within these summaries are often referenced separately within the 33 technology categories, especially if no other reference covers the reported work. Because of the late addition of the FSA Encapsulation Task to this area in 1984 and the existence of a separate final report (Volume VII) covering the encapsulation work, encapsulation references are limited to key summary documents and important published work in topical areas historically covered by the Engineering Sciences and Reliability research. | 1 | | | |---|--|--| ## **CONTENTS** | MODULE REQUIREMENTS AND ELECTRICAL PERFORMANCE RATING | A-5 | |--|-------| | Environmental Weathering Stress Levels | · A-5 | | Safety Requirements and Design Practices | · A-5 | | Module Design and Test Specifications and Selection Rationale | A-6 | | Module Electrical-performance Measurement Techniques, Prediction Methods, and Rating Standards | . А-7 | | OVERALL ARRAY DESIGN REQUIREMENTS, CONCEPTS, AND ENGINEERING METHODS | A-9 | | Central-Station Ground-Mounted Arrays and Support Structures | A-9 | | Residential/Commercial Roof-Mounted Arrays | A-9 | | Wind Speed and Array Structural Loads | A-10 | | Module and Array Temperature Control and Thermal Modeling | A-10 | | Array Electrical Circuit Analysis Techniques and Design Practices | A-11 | | Module Electrical Terminal and Array Wiring Concepts and Tradeoffs | A-11 | | Array-load Electrical Interface and Control Issues | | | Operation and Maintenance Practices and Tradeoffs | A-12 | | Array Optimization and Life-cycle Costing Techniques | | | MODULE ENGINEERING AND RELIABILITY TECHNOLOGY | | | Module Engineering and Reliability Overviews | | | Interconnect Metal Fatigue and Test Methods | | | Glass Fracture Strength and Design Practices | | | Module Hail Impact Endurance and Test Methods | | | Cell Fracture Strength | | | Solar Cell and Module Long-term Temperature-Humidity Endurance | | | Electrochemical Corrosion | | | Electrical Insulation Breakdown and Design Practices | | | Hot-spot Endurance Design and Test Methods | | | Bypass Diode Design and Test Practices | | | Flores resolved M. J. J. D. J. D. J. | A-19 | | | Soiling and Cleaning Technology | \-19 | |--------|--|-------------| | | Photothermal Degradation of Encapsulants | ۹-20 | | | General Encapsulation Materials and Design Practices | 4-21 | | | General Module Reliability Assessment and Prediction Methodologies | A-22 | | MODULE | E DEVELOPMENT AND TEST EXPERIENCE | A-25 | | | Module Development and Testing Overview | A-25 | | | Block Procurement and Developmental Module Designs | A-25 | | | Qualification Test Results | A-26 | | | Failure Analysis Techniques and Results | A-26 | | | Field Test Results | A-26 | | SUMMA | RIES AND PROCEEDINGS | A-29 | | | Area Status Reports and Progress Summaries | A-29 | | | Workshop Proceedings | A-30 | ## Module Requirements and Electrical Performance Rating ## **ENVIRONMENTAL WEATHERING STRESS LEVELS** - Thomas, R.E., and Carmichael, D.C., <u>Terrestrial Service Environments for Selected Geographic Locations</u>, ERDA/JPL-954328-76/5, Prepared for JPL by Battelle Columbus Laboratories, Columbus, Ohio, June 1976. - Gonzalez, C.C., <u>Availability of Ultraviolet Radiation Data (For Encapsulation System Design)</u>, JPL Document 5101-13, Jet Propulsion Laboratory, Pasadena, California, February 14, 1977. - Gonzalez, C.C., <u>Environmental Hail Model for Assessing Risk to Solar Collectors</u>, JPL Report 5101-45, Jet Propulsion Laboratory, Pasadena, California, December 6, 1977. - Estey, R.S., <u>Measurement of Solar and Simulator Ultraviolet Spectral Irradiance</u>, JPL Document 5101-58, Jet Propulsion Laboratory, Pasadena, California, March 15, 1978. - Gonzalez, C.C., "Hail Risk Model for Solar Collectors," <u>Proceedings of the 1978 Institute of Environmental Sciences 24th Annual Technical Meeting</u>, Fort Worth, Texas, April 18-20, 1978, pp. 278-286. - <u>Terrestrial Central Station Array Life-Cycle Analysis Support Study</u>, DOE/JPL-954848-78/1, Prepared for JPL by Bechtel National, Inc., San Francisco, California, August 1978. ## SAFETY REQUIREMENTS AND DESIGN PRACTICES - Residential Photovoltaic Module and Array Requirements Study, DOE/JPL-955149-79/1 (Main report plus separate Appendix volume), Final Report prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, June 1979. - Weinstein, A.S., and Meeker, D.G., <u>Safety and Liability Considerations for Photovoltaic Modules/Panels</u>, DOE/JPL-955846-81/1, prepared for JPL by Carnegie-Mellon University, Pittsburgh, Pennsylvania, January 1981. - Sugimura, R.S., and Levins, A., "Code-Related Considerations for Flat-Plate Photovoltaic Arrays," <u>Proceedings of the 1981 Annual Meeting of the American Section of the International Solar Energy Society</u>, Philadelphia, Pennsylvania, May 26-30, 1981, pp. 1400-1404. - Commercial/Industrial Photovoltaic Module and Array Requirement Study, DOE/JPL-955698-81, Prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, December 1981. - <u>Development of Photovoltaic Array and Module Safety Requirements, Final Report, DOE/JPL-955392-1, Prepared for JPL by Underwriters Laboratories, Inc., Melville, New York, June 1982.</u> - Levins, A., and Sugimura, R.S., "Photovoltaic Array Grounding and Electrical Safety," <u>Proceedings of the 1982 Annual Meeting of the American Section of the International Solar Energy Society</u>, Houston, Texas, June 1-5, 1982, pp. 1061-1066. - Levins, A., <u>Safety-Related Requirements for Photovoltaic Modules and Arrays: Final Report</u>, DOE/JPL-955392-2, Prepared for JPL by Underwriters Laboratories, Inc., Melville, New York, March 1984. - Lundveit, T., <u>Safety Requirements for Wiring Systems and Connectors for Photovoltaic Systems: Final Report</u>, DOE/JPL-955392-3, Prepared for JPL by Underwriters Laboratories, Inc., Northbrook, Illinois, September 1984. - Sugimura, R.S., "Electrical Safety Requirements: Implications for the Module Designer," Reliability and Engineering of Thin-Film Photovoltaic Modules: Research Forum Proceedings, JPL Publication 85-73, JPL Document 5101-264, DOE/JPL-1012-111, pp. 79-91, Jet Propulsion Laboratory, Pasadena, California, October 1, 1985. - Standard for Safety Flat-Plate Photovoltaic Modules and Panels, UL-1703, First Edition, Underwriters Laboratories, Inc., Northbrook, Illinois, August 1, 1986. ## MODULE DESIGN AND TEST SPECIFICATIONS AND SELECTION RATIONALE - Gonzalez, C.C., Stultz, J., and Ross, R.G., Jr., "The Effect of Angle of Incidence on Annual Energy Output," <u>LSA Project Quarterly Report-6</u>, JPL Publication 78-83, JPL Document 5101-55, DOE/JPL-1012-78/2, pp. 5-5 to 5-10, Jet Propulsion Laboratory, Pasadena, California, September 1977. - Photovoltaic Module Design, Qualification and Testing Specification, JPL Document 5101-65, DOE/JPL-1012-78/7A, Jet Propulsion Laboratory, Pasadena, California, March 24, 1978. - Hoffman, A.R., and Ross, R.G., Jr., "Environmental Qualification Testing of Terrestrial Solar Cell Modules," <u>Proceedings of the 13th IEEE Photovoltaic Specialists Conference</u>, Washington, D.C., June 5-8, 1978, pp. 835-842. - Block IV Solar Cell Module Design and Test
Specification for Intermediate Load Center Applications, JPL Document 5101-16, Rev. A, DOE/JPL-1012-78/10, Jet Propulsion Laboratory, Pasadena, California, November 1, 1978. - Block IV Solar Cell Module Design and Test Specification for Residential Applications, JPL Document 5101-83, DOE/JPL-1012-78/14, Jet Propulsion Laboratory, Pasadena, California, November 1, 1978. - Bishop, W.E., and Anhalt, K.J., <u>Acceptance/Rejection Criteria for JPL/LSA Modules</u>, JPL Document 5101-21, Rev. B, Jet Propulsion Laboratory, Pasadena, California, November 3, 1978. - Hoffman, A.R., Arnett, J.C., and Ross, R.G., Jr., "Testing of Flat Plate Photovoltaic Modules for Terrestrial Environments," <u>Proceedings of the 2nd E.C. Photovoltaic Solar Energy Conference</u>, Berlin, Germany, April 23-26, 1979, pp. 978-986. - Hoffman, A.R., and Ross, R.G., Jr., "Environmental Requirements for Flat Plate Photovoltaic Modules for Terrestrial Applications," <u>Proceedings of the 1979 Institute of Environmental Sciences 25th Annual Technical Meeting</u>, Seattle, Washington, May 1979, pp. 171-178. - Arnett, J.C., and Ross, R.G., Jr., "Influence of Module Requirements on Flat Plate Module Design Evolution," <u>Proceedings of the 14th IEEE Photovoltaic Specialists Conference</u>, San Diego, California, January 7-10, 1980, pp. 1296-1298. - 1982 Technical Readiness Module Design and Test Specification Intermediate Load Applications, JPL Document 5101-138, DOE/JPL-1012-36, Jet Propulsion Laboratory, Pasadena, California, January 15, 1980. - Block V Solar Cell Module Design and Test Specification for Intermediate Load Applications, JPL Internal Document 5101-161, Jet Propulsion Laboratory, Pasadena, California, February 20, 1981. - Block V Solar Cell Module Design and Test Specification for Residential Applications, JPL Internal Document 5101-162, Jet Propulsion Laboratory, Pasadena, California, February 20, 1981. - Interim Standard for Safety--Flat Plate Photovoltaic Modules and Panels, Volume I Construction Requirements, JPL Internal Document 5101-164, Jet Propulsion Laboratory, Pasadena, California, February 1981. - Hoffman, A.R., Griffith, J.S., and Ross, R.G., Jr., "Qualification Testing of Flat-Plate Photovoltaic Modules," <u>IEEE Transactions on Reliability</u>, Vol. R-31, No. 3 (ISSN 0018-9529), pp. 252-257, August 1982. - Smokler, M.I., Otth, D.H., and Ross, R.G., Jr., "The Block Program Approach to Photovoltaic Module Development," <u>Proceedings of the 18th IEEE Photovoltaic Specialists Conference</u>, Las Vegas, Nevada, October 21-25, 1985, pp. 1150-1158. - MODULE ELECTRICAL-PERFORMANCE MEASUREMENT TECHNIQUES, PREDICTION METHODS AND RATINGS STANDARDS - Gonzalez, C.C., Stultz, J., and Ross, R.G., Jr., <u>"The Effect of Angle of Incidence on Annual Energy Output," LSA Project Quarterly Report-6</u>, JPL Publication 78-83, JPL Document 5101-55, DOE/JPL-1012-78/2, pp. 5-5 to 5-10, Jet Propulsion Laboratory, Pasadena, California, September 1977. - Grippi, R.A., <u>Module Efficiency Definitions, Characteristics, and Examples</u>, JPL Document 5101-43, Jet Propulsion Laboratory, Pasadena, California, October 7, 1977. - Ross, R.G., Jr., <u>Voltage-Current-Power Meter for Photovoltaic Solar Arrays</u>, United States Patent No. 4,163,194, July 31, 1979. - Seaman, C.H., Anspaugh, B.E., Downing, R.G., and Estey, R.S., "The Spectral Irradiance of Some Solar Simulators and Its Effect on Cell Measurements," Proceedings of the 14th IEEE Photovoltaic Specialists Conference, San Diego, California, January 7-10, 1980, pp. 494-499. - Ross, R.G., Jr., and Gonzalez, C.C., "Reference Conditions for Reporting Terrestrial Photovoltaic Performance," <u>Proceedings of the 1980 Annual Meeting of the American Section of the International Solar Energy Society</u>, Phoenix, Arizona, June 1-6, 1980, pp. 1091-1097. - Gonzalez, C.C., and Ross, R.G., Jr., "Performance Measurement Reference Conditions for Terrestrial Photovoltaics," <u>Proceedings of the 1980 Annual Meeting of the American Section of the International Solar Energy Society</u>, Phoenix, Arizona, June 1-6, 1980, pp. 1401-1405. - Ross, R.G., Jr., Hoffman, A., Gasner, S., and DeBlasio, R., "Performance Criteria and Test Standards for Photovoltaic Arrays," <u>Proceedings of the 1980 Annual Meeting of the American Section of the International Solar Energy Society</u>, Phoenix, Arizona, June 1-6, 1980, pp. 1098-1103. - Ross, R.G., Jr., "Terrestrial Photovoltaic Performance Reference Conditions," <u>Proceedings of the 3rd E.C. Photovoltaic Solar Energy Conference</u>, Cannes, France, October 27-31, 1980, pp. 731-735. - Seaman, C.H., <u>The Correction for Spectral Mismatch Effects on the Calibration of a Solar Cell When Using a Solar Simulator</u>, JPL Document 5101-169, DOE/JPL-1012-50, Jet Propulsion Laboratory, Pasadena, California, January 1981. - Gonzalez, C.C., and Ross, R.G., Jr., "A Technique for Determining Solar Insolation Deficits," <u>Proceedings of the 1981 Annual Meeting of the American Section of the International Solar Energy Society</u>, Philadelphia, Pennsylvania, May 26-30, 1981, pp. 1506-1510. - Gonzalez, C.C., and Ross, R.G., Jr., "A Technique for Determining Solar Irradiance Deficits," <u>IEEE Transactions on Reliability</u>, Vol. R-31, No. 3 (ISSN 0018-9529), pp. 285-288, August 1981. - Nuss, G.R., and Hoffman, A.R., "Performance Criteria and Standards Development for an Emerging Technology," <u>Proceedings of the 16th Intersociety Energy Conversion Engineering Conference</u>, Atlanta, Georgia, August 9-14, 1981. - Nuss, G., et al., <u>Performance Criteria for Photovoltaic Energy Systems</u>, Vols. I and II, SERI/TR-214-1567, Solar Energy Research Institute, Golden, Colorado, July 1982. - Ross, R.G., Jr., "Experience with Specifications Applicable to Certification," Solar Cells, Vol. 7, pp. 197-201, 1982. - Wilson, A., and Ross, R.G., Jr., "Angle of Incidence Effects on Module Power Performance and Energy," <u>Progress Report 21 and Proceedings of the 21st Project Integration Meeting</u>, JPL Publication 83-48, JPL Document 5101-222, DOE/JPL 1012-88, pp. 423-426, Jet Propulsion Laboratory, Pasadena, California, 1983. - Gonzalez, C.C., and Ross, R.G., Jr., "Energy Prediction Using NOCT-based Photovoltaic Reference Conditions," <u>Proceedings of the 1983 Annual Meeting of American Solar Energy Society</u>, v.6, (Physics Division), Minneapolis, Minnesota, June 1-3, 1983, pp. 935-940. - Gonzalez, C.C., "Annual Energy Spectrum for Tracking Arrays," Report 23 and Proceedings of the 23rd Project Integration Meeting, JPL Publication 84-47, JPL Document 5101-250, DOE/JPL-1012-99, pp. 515-528, Jet Propulsion Laboratory, Pasadena, California, March 1984. - Runkle, L.D., and Ross, R.G., Jr., "Photovoltaic Performance Measurement Practice and Problems," <u>Proceedings of the 1984 Annual Meeting of the American Solar Energy Society</u>, Anaheim, California, June 5-9, 1984, pp.493-498. - Ross, R.G., Jr., "Characterization of Photovoltaic Array Performance--An Overview," <u>Proceedings of the Photovoltaics and Insolation Measurements Workshop</u>, Vail, Colorado, June 30-July 3, 1985, SERI/CP-215-2773, DE-850-12145, pp. 209-216, Solar Energy Research Institute, Golden, Colorado. - Mueller, R., "Air Mass 1.5 Global and Direct Solar Simulation and Secondary Reference Cell Calibration Using a Filtered Large Area Pulsed Solar Simulator," <u>Proceedings of the 18th IEEE Photovoltaic Specialists Conference</u>, Las Vegas, Nevada, October 21-25, 1985, pp. 1698-1703. - Goswami, D.Y., Effect of Row-to-Row Shading on the Output of Flat-Plate South-Facing Solar Arrays, DOE/JPL-957021-86/1, Prepared for JPL by North Carolina Agricultural State University, Greensboro, North Carolina, July 1986. ## Overall Array Design Requirements, Concepts, and Engineering Methods - CENTRAL-STATION GROUND-MOUNTED ARRAYS AND SUPPORT STRUCTURES - Engineering Study of the Module/Array Interface for Large Terrestrial Photovoltaic Arrays, Final Report, ERDA/JPL-954698-77/1, Prepared for JPL by Bechtel Corporation, San Francisco, California, June 1977. - Module/Array Interface Study, DOE/JPL-954698-78/1A, Prepared for JPL by Bechtel National, Inc., San Francisco, California, August 1978. - <u>Terrestrial Central Station Array Life-Cycle Analysis Support Study</u>, DOE/JPL-954848-78/1, Prepared for JPL by Bechtel National, Inc., San Francisco, California, August 1978. - Zimmerman, D., <u>Feasibility Study of Solar Dome Encapsulation of Photovoltaic Arrays</u>, DOE/JPL-954833-78/1, prepared for JPL by Boeing Engineering and Construction Company, Seattle, Washington, December 1978. - Ross, R.G., Jr., "Flat-Plate Photovoltaic Array Design Optimization," <u>Proceedings of the 14th IEEE Photovoltaic Specialists Conference</u>, San Diego, California, January 7-10, 1980, pp. 1126-1132. - Ross, R.G., Jr., "Design Techniques for Flat-Plate Photovoltaic Arrays," <u>Proceedings of the 15th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 12-15, 1981, pp. 811-817. - Wilson, A., <u>Low-Cost Solar Array Structure Development</u>, JPL Document 5101-165, DOE/JPL-1012-53, Jet Propulsion Laboratory, Pasadena, California, June 15, 1981. - Ross, R.G., Jr., "Flat-Plate Photovoltaic Module and Array Engineering," <u>Proceedings of the 1982 Annual Meeting of the American Section of the International Solar Energy Society</u>, Houston, Texas, June 1-5, 1982. - Sugimura, R.S., and Wood, J.M., "Utility Application of Photovoltaic Power Generation: A Survey of Recent Literature", <u>IEEE Transactions on Energy Conversion</u>, The Institute of Electrical and Electronic Engineers, New York, (In Publication) 1987. ## RESIDENTIAL/COMMERCIAL ROOF-MOUNTED ARRAYS - Residential Photovoltaic Module and Array Requirements Study, DOE/JPL-955149-79/1 (Main report plus separate Appendix volume), Final Report prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler,
Pennsylvania, June 1979. - Ross, R.G., Jr., "Design Techniques for Flat-Plate Photovoltaic Arrays," <u>Proceedings of the 15th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 12-15, 1981, pp. 811-817. - Quarterly Report No. 3 Integrated Residential Photovoltaic Array Development, DOE/JPL-955894-3, Prepared for JPL by General Electric Company Advanced Energy Systems and Technology Division, King of Prussia, Pennsylvania, August 14, 1981. - Residential Array Design Project, Phase II Final Report, Prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, and the AIA Research Corporation, Washington, D.C., August 25, 1981. - Integrated Residential Photovoltaic Array Development, DOE/JPL-955893, Prepared for JPL by the AIA Research Corporation, Washington, D.C., August 30, 1981. - <u>Final Report Integrated Residential Photovoltaic Array Development</u>, DOE/JPL-955894-5, Prepared for JPL by General Electric Advanced Energy Programs Department, King of Prussia, Pennsylvania, December 11, 1981. - Commercial/Industrial Photovoltaic Module and Array Requirement Study, DOE/JPL-955698-81, Prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, December 1981. - Ross, R.G., Jr., "Flat-Plate Photovoltaic Module and Array Engineering," <u>Proceedings of the 1982 Annual Meeting of the American Section of the International Solar Energy Society</u>, Houston, Texas, June 1-5, 1982. ### WIND SPEED AND ARRAY STRUCTURAL LOADS - Engineering Study of the Module/Array Interface for Large Terrestrial Photovoltaic Arrays, Final Report, ERDA/JPL-954698-77/1, Prepared for JPL by Bechtel Corporation, San Francisco, California, June 1977. - Miller, R.D., and Zimmerman, D.K., <u>Wind Loads on Flat Plate Photovoltaic Array Fields</u>, DOE/JPL-954833-79/2, Prepared for JPL by Boeing Engineering and Construction Company, Seattle, Washington, September 1979. - Weaver, R.W., "Wind Loads on Photovoltaic Arrays," <u>Proceedings of the 1980 Annual Meeting of the American Section of the International Solar Energy Society</u>, Phoenix, Arizona, June 1-6, 1980, pp. 1114-1117. - Miller, R.D., and Zimmerman, D.K., <u>Wind Loads on Flat Plate Photovoltaic Array Fields</u>, DOE/JPL-954833-81/3, Prepared for JPL by Boeing Engineering and Construction Company, Seattle, Washington, April 1981. - Miller, R.D., and Zimmerman, D.K., <u>Wind Loads on Flat Plate Photovoltaic Array Fields (Nonsteady Winds)</u>, DOE/JPL-954833-81/4, Prepared for JPL by Boeing Engineering and Construction Company, Seattle, Washington, August 1981. ## MODULE AND ARRAY TEMPERATURE CONTROL AND THERMAL MODELING - Stultz, J.W., and Wen, L.C., <u>Thermal Performance Testing and Analysis of Photovoltaic Modules in Natural Sunlight</u>, JPL Document 5101-31, Jet Propulsion Laboratory, Pasadena, California, July 29, 1977. - Stultz, J.W., <u>Thermal and Other Tests of Photovoltaic Modules Performed in Natural Sunlight</u>, JPL Document 5101-76, DOE/JPL-1012-78/9, Jet Propulsion Laboratory, Pasadena, California, July 31, 1978. - Stultz, J.W., "Thermal and Other Tests of Photovoltaic Modules Performed in Natural Sunlight," <u>AIAA</u> <u>Journal of Energy</u>, Vol. 3, No. 6, pp. 363-368, November-December 1979. - Griffith, J.S., Rathod, M.S., and Paslasski, J., "Some Tests of Flat Plate Photovoltaic Module Cell Temperatures in Simulated Field Conditions," <u>Proceedings of the 15th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 12-15, 1981, pp. 822-830. - Wen, L., <u>An Investigation of the Effect of Wind Cooling on Photovoltaic Arrays</u>, JPL Publication 82-28, JPL Document 5101-201, DOE/JPL-1012-69, Jet Propulsion Laboratory, Pasadena, California, March 1982. - Gasner, S., and Wen, L., "Evaluation of Unglazed Flat-Plate Photovoltaic-Thermal Collectors in Residential Heat-Pump Applications," <u>Solar Engineering 1982, Proceedings of the 4th ASME Solar Energy Division Annual Technical Conference</u>, Albuquerque, New Mexico, April 26-29, 1982, pp. 302-308. - Wen, L., "Thermal Characterization of Photovoltaic Modules in Natural Environments," Progress Report 23 Progress Report 23 And Proceedings of the 23rd Project Integration Meeting, JPL Publication 84-47, JPL Document 5101-250, DOE/JPL-1012-99, pp. 503-513, Jet Propulsion Laboratory, Pasadena, California, March 1984. - Wen, L., "Thermal Performance of Residential Photovoltaic Arrays," <u>Proceedings of the 1984 Annual Meeting of the American Solar Energy Society</u>, Anaheim, California, June 5-9, 1984, pp. 559-564. - Wen, L., and Berns, D., "Improved Nominal Operating Cell Temperature (NOCT) Test Procedure," <u>Progress Report 24 and Proceedings of the 24th Project Integration Meeting</u>, JPL Publication 85-27, JPL Document 5101-259, DOE/JPL-1012-104, pp. 639-642, Jet Propulsion Laboratory, Pasadena, California, October 1984. ### ARRAY ELECTRICAL CIRCUIT ANALYSIS TECHNIQUES AND DESIGN PRACTICES - Gonzalez, C.C., and Weaver, R., "Circuit Design Considerations for Photovoltaic Modules and Systems," <u>Proceedings of the 14th IEEE Photovoltaic Specialists Conference</u>, San Diego, California, January 7-10, 1980, pp. 528-535. - Ross, R.G., Jr., "Flat-Plate Photovoltaic Array Design Optimization," <u>Proceedings of the 14th IEEE Photovoltaic Specialists Conference</u>, San Diego, California, January 7-10, 1980, pp. 1126-1132. - Gonzalez, C.C., and Weaver, R., "Circuit Design Considerations for Photovoltaic Modules and Systems," <u>Proceedings of the Systems Simulation and Economic Analysis Conference</u>, SERI/TP-351-431, pp. 105-112, January 1980. - Flat Plate Photovoltaic Module and Array Circuit Design Optimization Workshop Proceedings, JPL Internal Document 5101-170, Jet Propulsion Laboratory, Pasadena, California, May 19-20, 1980. - Gonzalez, C.C., "Performance Loss with Shorted Cells," Report 23 and Proceedings of the 23rd Project Integration Meeting, JPL Publication 84-47, JPL Document 5101-250, DOE/JPL-1012-99, pp. 489-494, Jet Propulsion Laboratory, Pasadena, California, March 1984. - Rosen, D., Simburger, E.J., and Sugimura, R.S., "Overview of the DC Wiring System Design Issues in the SMUD Phase I Photovoltaic Power Plant," <u>IEEE Transactions on Power Apparatus and Systems</u>, PAS-103:9, pp. 2394-2398, The Institute of Electrical and Electronic Engineers, New York, September 1984. ### MODULE ELECTRICAL TERMINAL AND ARRAY WIRING CONCEPTS AND TRADEOFFS - Cantu, A.H., <u>Test Program on Low-Cost Connector for Solar-Array Modules</u>, JPL Document 5101-20, Jet Propulsion Laboratory, Pasadena, California, February 28, 1977. - Engineering Study of the Module/Array Interface for Large Terrestrial Photovoltaic Arrays, Final Report, ERDA/JPL-954698-77/1, Prepared for JPL by Bechtel Corporation, San Francisco, California, June 1977. - Residential Photovoltaic Module and Array Requirements Study, DOE/JPL-955149-79/1 (Main report plus separate Appendix volume), Final Report prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, June 1979. - Mosna, F.J., Jr., and Donlinger, J., <u>Photovoltaic Module Electrical Termination Design Requirement Study</u>, DOE/JPL-955367-80/1, Prepared for JPL by Motorola Inc./ITT Cannon, Phoenix, Arizona, July 1980. - <u>Commercial/Industrial Photovoltaic Module and Array Requirement Study</u>, DOE/JPL-955698-81, Prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, December 1981. Lundveit, T., <u>Safety Requirements for Wiring Systems and Connectors for Photovoltaic Systems: Final Report</u>, DOE/JPL-955392-3, Prepared for JPL by Underwriters Laboratories, Inc., Northbrook, Illinois, September 1984. #### ARRAY-LOAD ELECTRICAL INTERFACE AND CONTROL ISSUES - Engineering Study of the Module/Array Interface for Large Terrestrial Photovoltaic Arrays, Final Report, ERDA/JPL-954698-77/1, Prepared for JPL by Bechtel Corporation, San Francisco, California, June 1977. - Gonzalez, C.C., and Ross, R.G., Jr., "A Technique for Determining Solar Irradiance Deficits," <u>IEEE Transactions on Reliability</u>, Vol. R-31, No. 3 (ISSN 0018-9529), pp. 285-288, August 1981. - Gonzalez, C.C., Hill, G.M., and Ross, R.G., Jr., <u>Photovoltaic Array-Power Conditioner Interface</u> <u>Characteristics</u>, JPL Publication 82-109, JPL Document 5101-202, DOE/JPL-1012-79, Jet Propulsion Laboratory, Pasadena, California, 1982. - Gonzalez, C.C., Hill, G.M., and Ross, R.G., Jr., "Photovoltaic Array-Power Conditioner Interface Requirements," <u>Proceedings of the 1982 Annual Meeting of the American Section of the International Solar Energy Society</u>, Houston, Texas, June 1-5, 1982, pp. 909-914. - Branz, H.M., Hart, G.W., and Cox, C.H., "Array Degradation and Voltage Control Strategies," <u>Progress Report 20 and Proceedings of the 20th Project Integration Meeting</u>, JPL Publication 82-43, JPL Document 5101-209, DOE/JPL-1012-71, pp. 440-459, Jet Propulsion Laboratory, Pasadena, California, 1982. ### OPERATION AND MAINTENANCE PRACTICES AND TRADEOFFS - Engineering Study of the Module/Array Interface for Large Terrestrial Photovoltaic Arrays, Final Report, ERDA/JPL-954698-77/1, Prepared for JPL by Bechtel Corporation, San Francisco, California, June 1977. - Ross, R.G., Jr., "Flat-Plate Photovoltaic Array Design Optimization," <u>Proceedings of the 14th IEEE</u> <u>Photovoltaic Specialists Conference</u>, San Diego, California, January 7-10, 1980, pp. 1126-1132. - Operation and Maintenance Cost Data for Residential Photovoltaic Modules/Panels, DOE/JPL-955614-80/1, Prepared for JPL by Burt Hill Kosar Rittelmann Associates, Butler, Pennsylvania, July 1980. #### ARRAY OPTIMIZATION AND LIFE-CYCLE COSTING TECHNIQUES - Ross, R.G., Jr., "Photovoltaic Design Optimization for Terrestrial Applications," <u>Proceedings of the 13th IEEE Photovoltaic Specialists
Conference</u>, Washington, D.C., June 5-8, 1978, pp. 1067-1073. - Ross, R.G., Jr., "Flat-Plate Photovoltaic Array Design Optimization," <u>Proceedings of the 14th IEEE</u> <u>Photovoltaic Specialists Conference</u>, San Diego, California, January 7-10, 1980, pp. 1126-1132. - Flat Plate Photovoltaic Module and Array Circuit Design Optimization Workshop Proceedings, JPL Internal Document 5101-170, Jet Propulsion Laboratory, Pasadena, California, May 19-20, 1980. ## Module Engineering and Reliability Technology ## MODULE ENGINEERING AND RELIABILITY OVERVIEWS - Ross, R.G., Jr., "Design Considerations of Solar Arrays for Terrestrial Applications," <u>Proceedings of the 1976 Joint Conference of the American Section of the International Solar Energy Society and the Solar Energy Society of Canada</u>, Winnipeg, Canada, August 15-20, 1976, pp. 48-56. - Ross, R.G., Jr., "Interface Design Considerations for Terrestrial Solar Cell Modules," <u>Proceedings of the 12th IEEE Photovoltaic Specialists Conference</u>, Baton Rouge, Louisiana, November 15-18, 1976, pp. 801-806. - Ross, R.G., Jr., "Design Techniques for Flat-Plate Photovoltaic Arrays," <u>Proceedings of the 15th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 12-15, 1981, pp. 811-817. - Ross, R.G., Jr., "Photovoltaic Module and Array Reliability," <u>Proceedings of the 15th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 12-15, 1981, pp. 1157-1163. - Ross, R.G., Jr., "Reliability and Performance Experience with Flat-Plate Photovoltaic Modules," <u>Proceedings of the 4th E.C. Photovoltaic Solar Energy Conference</u>, Stressa, Italy, May 10-14, 1982. - Ross, R.G., Jr., "Flat-Plate Photovoltaic Module and Array Engineering," <u>Proceedings of the 1982 Annual Meeting of the American Section of the International Solar Energy Society</u>, Houston, Texas, June 1-5, 1982. - Ross, R.G., Jr., "Photovoltaic Array Reliability Optimization," <u>IEEE Transactions on Reliability</u>, Vol. R-31, No. 3 (ISSN 0018-1529), pp. 246-251, August 1982. - Ross, R.G., Jr., "Crystalline Silicon A Potential for Very Long Life," <u>Proceedings of the DOE Annual Photovoltaics Program Review</u>, CONF-830222 (DE83010325), February 15-16, 1983, pp. 109-116, Jet Propulsion Laboratory and Solar Energy Research Institute. - Ross, R.G., Jr., "Quantifying Reliability/Durability of Flat-Plate Photovoltaic Modules," <a href="Proceedings of the Flat-Plate Solar Array Project Research Forum on Quantifying Degradation (Williamsburg, Virginia, December 6-8, 1982), JPL Publication 83-52, JPL Document 5101-231, DOE/JPL-1012-89, pp. 3-12, Jet Propulsion Laboratory, Pasadena, California, June 1, 1983. - Ross, R.G., Jr., "Technology Developments Toward 30-Year Life of Photovoltaic Modules," <u>Proceedings of the 17th IEEE Photovoltaic Specialists Conference</u>, Kissimmee, Florida, May 1-4, 1984, pp. 464-472. - Ross, R.G., Jr., "Reliability Research Toward 30-Year-Life Photovoltaic Modules," <u>1st International Photovoltaic Science and Engineering Conference 1984</u>, Kobe, Japan, November 13-16, 1984, pp. 337-340, Secretariat of the International PVSEC-1, Tokyo, Japan. - Gonzalez, C.C., "Photovoltaic Array Loss Mechanisms," <u>Proceedings of the Photovoltaics and Insolation Measurements Workshop</u>, Vail, Colorado, June 30-July 3, 1985, SERI/C-215-2773, DE-85012145, pp. 243-252, Solar Energy Research Institute, Golden, Colorado, 1986. - Ross, R.G., Jr., and Royal, E.L., <u>Reliability and Engineering of Thin-Film Photovoltaic Modules: Research Forum Proceedings</u>, JPL Publication 85-73, JPL Document 5101-264, DOE/JPL-1012-111, Jet Propulsion Laboratory, Pasadena, California, October 1, 1985. - Ross, R.G., Jr., "Crystalline-Silicon Reliability Lessons for Thin-Film Modules," <u>Proceedings of the 18th IEEE Photovoltaic Specialists Conference</u>, Las Vegas, Nevada, October 21-25, 1985, pp. 1014-1020. - Ross, R.G., Jr., "Reliability Research on Thin-Film Amorphous-Si Photovoltaic Modules," Presented at the 2nd International Photovoltaic Science and Engineering Conference, Beijing, China, August 19-22, 1986. Ross, R.G., Jr., "Reliability of Photovoltaic Modules," <u>Proceedings of the Society of Photo-Optical Instrumentation Engineers</u>, Vol. 706: Photovoltaics for Commercial Solar Power Applications, SPIE Fiber/LASE'86 Symposium, Cambridge, Massachusetts, September 14-20, 1986. ## INTERCONNECT METAL FATIGUE AND TEST METHODS - Moore, D.M., <u>Cyclic Pressure-Load Developmental Testing of Solar Panels</u>, JPL Internal Document 5101-19, Jet Propulsion Laboratory, Pasadena, California, February 28, 1977. - Mon, G.R., Moore, D.M., and Ross, R.G., Jr., <u>Interconnect Fatigue Design for Terrestrial Photovoltaic</u> <u>Modules</u>, JPL Publication 81-111, JPL Document 5101-173, DOE/JPL-1012-62, Jet Propulsion Laboratory, Pasadena, California, March 1, 1982. - Mon, G.R., Moore, D.M., and Ross, R.G., Jr., "Solar-Cell Interconnect Design for Terrestrial Photovoltaic Modules," <u>Transactions of the ASME Journal of Solar Energy Engineering</u>, Vol. 106, November 1984, pp. 379-386, Proceedings of the 4th ASME Solar Energy Division Annual Technical Conference, Albuquerque, New Mexico, April 26-29, 1982. - Mon, G.R., and Ross, R.G., Jr., "Design Solutions for the Solar Cell Interconnect Fatigue Fracture Problem," <u>Proceedings of the 16th IEEE Photovoltaic Specialists Conference</u>, San Diego, California, September 27-30, 1982, pp. 1268-1276. - Mon, G.R., "Fatigue of Solar-Cell Interconnects," <u>Proceedings of the Flat-Plate Solar Array Project</u> <u>Research Forum on Quantifying Degradation (December 6-8, 1982, Williamsburg, Virginia)</u>, JPL Publication 83-52, JPL Document 5101-231, DOE/JPL-1012-89, pp. 337-378, Jet Propulsion Laboratory, Pasadena, California, June 1, 1983. ### GLASS FRACTURE STRENGTH AND DESIGN PRACTICES - Bouquet, F.L., Glass for Low-Cost Photovoltaic Solar Arrays, JPL Publication 80-12, JPL Document 5101-147, DOE/JPL-1012-40, Jet Propulsion Laboratory, Pasadena, California, February 1, 1980. - Moore, D.M., <u>Proposed Method for Determining the Thickness of Glass in Solar Collectors</u>, JPL Publication 80-34, JPL Document 5101-148, DOE/JPL-1012-41, Jet Propulsion Laboratory, Pasadena, California, March 1, 1980. - Study of Curved Glass Photovoltaic Module and Module Electrical Isolation Design Requirements, DOE/JPL-954698-80/2, Prepared for JPL by Bechtel National, Inc., San Francisco, California, June 1980. - Moore, D.M., "Design Curves for Non-Linear Analysis of Simply-Supported, Uniformly-Loaded Rectangular Plates," pp. 137-144, American Institute of Aeronautics and Astronautics, New York, 1979. - Moore, D.M., "Analytical Modeling of Glass Fracture," <u>Proceedings of the Flat-Plate Solar Array Project Research Forum on Quantifying Degradation (December 6-8, 1982, Williamsburg, Virginia)</u>, JPL Publication 83-52, JPL Document 5101-231, DOE/JPL-1012-89, pp. 155-170, Jet Propulsion Laboratory, Pasadena, California, June 1, 1983. - Moore, D.M., "Glass Breaking Strength--The Role of Surface Flaws and Treatments," Reliability and Engineering of Thin-Film Photovoltaic Modules Research Forum Proceedings, JPL Publication 85-73, JPL Document 5101-264, DOE/JPL-1012-111, pp. 235-248, Jet Propulsion Laboratory, Pasadena, California, October 1, 1985. ## MODULE HAIL IMPACT ENDURANCE AND TEST METHODS - Gonzalez, C.C., <u>Environmental Hail Model for Assessing Risk to Solar Collectors</u>, JPL Document 5101-45, Jet Propulsion Laboratory, Pasadena, California, December 6, 1977. - Gonzalez, C.C., "Hail Risk Model for Solar Collectors," <u>Proceedings of the 1978 Institute of Environmental Sciences 24th Annual Technical Meeting</u>, Fort Worth, Texas, April 18-20, 1978, pp. 278-286. - Moore, D., Wilson, A., and Ross, R.G., Jr., "Simulated Hail Impact Testing of Photovoltaic Solar Panels," <u>Proceedings of the 1978 Institute of Environmental Sciences 24th Annual Technical Meeting</u>, Fort Worth, Texas, April 18-20, 1978, pp. 419-430. - Moore, D., and Wilson, A., <u>Photovoltaic Solar Panel Resistance to Simulated Hail</u>, JPL Document 5101-62, DOE/JPL-1012-78/6, Jet Propulsion Laboratory, Pasadena, California, October 15, 1978. - Moore, D.M., "Glass Breaking Strength--The Role of Surface Flaws and Treatments," Reliability and Engineering of Thin-Film Photovoltaic Modules Research Forum Proceedings, JPL Publication 85-73, JPL Document 5101-264, DOE/JPL-1012-111, pp. 235-248, Jet Propulsion Laboratory, Pasadena, California, October 1, 1985. #### **CELL FRACTURE STRENGTH** - Chen, C.P., <u>Fracture Strength of Silicon Solar Cells</u>, JPL Publication 79-102, JPL Document 5101-137, DOE/JPL-1012-32, Jet Propulsion Laboratory, Pasadena, California, October 15, 1979. - Chen, C.P., and Royal E.L., "Effect of Production Processes on the Fracture Strength of Silicon Solar Cells," Proceedings of the 14th IEEE Photovoltaic Specialists Conference, San Diego, California, January 7-10, 1980, pp. 929-934. - Chen, C.P., and Leipold, M.H., "Fracture Toughness of Silicon," <u>American Ceramic Society Bulletin</u>, Vol. 59, No. 4, pp. 469-471, April 1980. - Chen, C.P., and Leipold, M.H., "Application of Fracture Mechanics to Failure Analysis of Photovoltaic Solar Modules," Proceedings of the 15th IEEE Photovoltaic Specialists Conference, Orlando, Florida, May 12-15, 1981, pp. 1122-1125. - Chen, C.P., Effect of Loading Rates on the Strength of Silicon Wafers, JPL Document 5101-190, Jet Propulsion Laboratory, Pasadena, California, December 15, 1981. - Leipold, M.H., and Chen, C.P., "Fracture Behavior in Silicon," <u>Proceedings of the 5th E.C. Photovoltaic Solar Energy Conference</u>, Kavouri (Athens), Greece, October 17-21, 1983, pp. 1014-1018. - Chen, C.P., Leipold, M.W., and Ross, R.G., Jr., "Mechanical Proof Testing in
Cell Processing," <u>Proceedings of the 17th IEEE Photovoltaic Specialists Conference</u>, Kissimmee, Florida, May 1-4, 1984, pp. 1384-1385. - Chen, C.P., and Leipold, M.H., "Stress Rate and Proof-Testing of Silicon Wafers," <u>Journal of the American Ceramic Society</u>, (68:2), pp. C-54 to C-55, February, 1985. - Chen, C.P., and Hsu, S-Y. S., "Acoustic Emission Monitoring Crack Propagation," Review of Progress in Quantitative Nondestructive Evaluation, Vol. 48, pp. 689-699, Edited by Thompson, D.O., and Chimenti, D.E., Plenum Publishing Corporation, 1985. - Chen, C.P., and Leipold, M.H., "Crack Growth in Single-Crystal Silicon," <u>Fracture Mechanics of Ceramics</u>, Vol. 8, Edited by Bradt, R.C., Evans, A.G., Hasselman, D.P.H., and Lange, F.F., Plenum Publishing Corporation, New York, 1986. ## SOLAR CELL AND MODULE LONG-TERM TEMPERATURE-HUMIDITY ENDURANCE - Prince, J.L., Lathrop, J.W., Morgan, F.W., Royal, E.L., and Witter, G.W., "Accelerated Stress Testing of Terrestrial Solar Cells," <u>Proceedings of the 17th IEEE Reliability Physics Symposium</u>, San Francisco, California, April 24-26, 1979, pp. 77-86. - Lathrop, J.W., and Prince, J.L., <u>Investigation of Reliability Attributes and Accelerated Stress Factors on Terrestrial Solar Cells, First Annual Report</u>, Prepared for JPL by Clemson University, Clemson, South Carolina, May 1979. - Prince, J.L., Lathrop, J.W., and Witter, G.W., "Contact Integrity Testing of Stress-Tested Silicon Terrestrial Solar Cells," <u>Proceedings of the 14th IEEE Photovoltaic Specialists Conference</u>, San Diego, California, January, 1980, pp. 952-957. - Lathrop, J.W., and Prince, J.L., <u>Investigation of Reliability Attributes and Accelerated Stress Factors on Terrestrial Solar Cells</u>, DOE/JPL-954929-80/7, Prepared for JPL by Clemson University, Clemson, South Carolina, April 1980. - Prince, J.L., Lathrop, J.W., and Hartman, R.A., "Reliability Degradation Indicators being Observed on Terrestrial Solar Cells," <u>Proceedings of the 18th IEEE Reliability Physics Symposium</u>, Las Vegas, Nevada, April 1980, p. 26. - Royal, E.L., and Lathrop, J.W., <u>Determining Terrestrial Solar Cell Reliability Proceedings of Workshop</u>, JPL Internal Document 5101-163, Jet Propulsion Laboratory, Pasadena, California, November 1980. - Saylor, C.R., Lathrop, J.W., and Christ, J.F., "Short Interval Testing of Solar Cells," <u>Proceedings of the</u> <u>15th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 12-15, 1981, pp. 534-538. - Lathrop, J.W., <u>Investigation of Reliability Attributes and Accelerated Stress Factors on Terrestrial Solar</u> <u>Cells, 1981 Summary Report</u>, Prepared for JPL by Clemson University, Clemson, South Carolina, June 1982. - Lathrop, J.W., Hawkins, D.C., Prince, J.L., and Walker, H.A., "Accelerated Stress Testing of Terrestrial Solar Cells," <u>IEEE Transactions on Reliability</u>, Vol. R-31, No. 3 (ISSN 0018-9529), pp. 258-265, August 1982. - Royal, E.L., "Investigating Reliability Attributes of Silicon Photovoltaic Cells: An Overview," <u>IEEE</u> <u>Transactions on Reliability</u>, Vol. R-31, No. 3, (ISSN 0018-9529), pp. 266-269, August 1982. - Lathrop, J.W., <u>Investigation of Accelerated Stress Factors and Failure/Degrada-tion Mechanisms in Terrestrial Solar Cells</u>, DOE/JPL-954929-83/10, Prepared for JPL by Clemson University, Clemson, South Carolina, October 1983. - Lathrop, J.W., "Accelerated Degradation of Silicon Metallization Systems," <u>Proceedings of Flat-Plate Solar Array Project Research Forum on Photovoltaic Metallization Systems</u>, Port St. Lucie, Florida, March 16-18, 1983, JPL Publication 83-93, JPL Document 5101-239, DOE/JPL-1012-92, pp. 35-37, Jet Propulsion Laboratory, Pasadena, California, November 15, 1983. - Misiakos, K., and Lathrop, J.W., "Barrier Height Determination of Schottky Contacts Formed at the Back Contact-Semiconductor Interface of Degraded Solar Cells," <u>Proceedings of the IEEE Region 3 Conference</u>, Louisville, Kentucky, April 9-11, 1984, pp. 177-181, The Institute of Electrical and Electronics Engineers, New York. - Lathrop, J.W., Misiakos, K., and Davis, C.W., "Degradation in Silicon Solar Cells Caused by the Formation of Schottky Barrier Contacts During Accelerated Testing," Proceedings of the 17th IEEE Photovoltaic Specialists Conference, Kissimmee, Florida, May 1-4, 1984, pp. 421-426. - Otth, D.H., and Ross, R.G., Jr., "Assessing Photovoltaic Module Life from Long-Term Environmental Tests," <u>Proceedings of the 1984 Institute of Environmental Sciences 30th Annual Technical Meeting</u>, Orlando, Florida, May 1-3, 1984. - Lathrop, J.W., Investigation of Accelerated Stress Factors and Failure/Degradation Mechanisms in Terrestrial Solar Cells - Fifth Annual Report, DOE/JPL-954929-84/11, Prepared for JPL by Clemson University, Clemson, South Carolina, September 1984. - Lathrop, J.W., and Royal, E.L., "Assessment of Degradation in Crystalline Silicon Solar Cells Through the Use of an Accelerated Test Program," <u>1st International Photovoltaic Science and Engineering Conference 1984</u>, Kobe, Japan, November 13-16, 1984, pp. 551-554, Secretariat of the International PVSEC-1, Tokyo, Japan. - Lathrop, J.W., and Misiakos, K., "Degradation of Silicon Solar Cells Due to the Formation of Schottky Barrier Contacts," <u>1st International Photovoltaic Science and Engineering Conference 1984</u>, Kobe, Japan, November 13-16, 1984, pp. 547-558, Secretariat of the International PVSEC-1, Tokyo, Japan. - Davis, C.W., and Lathrop, J.W., "Repeatable Electrical Measurements Instrumentation for Use in the Accelerated Stress Testing of Thin-Film Solar Cells," Proceedings of the 18th IEEE Photovoltaic Specialists Conference, Las Vegas, Nevada, October 21-25, 1985, pp. 1693-1697. - Lathrop, J.W., and Royal, E.L., "Observed Changes in a-Si:H Cell Characteristics Direct Long-Term Temperature Stress," <u>Proceedings of the 18th IEEE Photovoltaic Specialists Conference</u>, Las Vegas, Nevada, October 21-25, 1985, pp. 481-486. - Lathrop, J.W., <u>Amorphous Silicon Solar Cell Reliability Research, Final Report</u>, September 1986, DOE/JPL-954929-86/13, Prepared for JPL by Clemson University, Clemson, South Carolina, September 1986. #### **ELECTROCHEMICAL CORROSION** - Hoffman, A.R., and Miller, E., <u>Bias-Humidity Testing of Solar Cell Modules</u>, JPL Document 5101-84, DOE/JPL-1012-78/11, Jet Propulsion Laboratory, Pasadena, California, October 15, 1978. - Mon, G.R., Orehotsky, J., Ross, R.G., Jr., and Whitla, G., "Predicting Electrochemical Breakdown in Terrestrial Photovoltaic Modules," <u>Proceedings of the 17th IEEE Photovoltaic Specialists Conference</u>, Kissimmee, Florida, May 1-4, 1984, pp. 337-340. - Shalaby, H., "Degradation Mechanisms of Ti-Pd-Ag Solar Cell Contacts by an Accelerated Electrochemical Testing Technique," <u>Solar Cells</u>, Vol. 11, pp. 189-193, 1984. - Orehotsky, J., <u>Electrical Research on Solar Cells and Photovoltaic Materials</u>, DOE/JPL-956766-85/01, Prepared for JPL by Wilkes College, Wilkes-Barre, Pennsylvania, March 1985. - Mon, G.R., "Module Voltage Isolation and Corrosion Research," Reliability and Engineering of Thin-Film Photovoltaic Modules: Research Forum Proceedings, JPL Publication 85-73, JPL Document 5101-264, DOE/JPL-1012-111, pp. 197-234, Jet Propulsion Laboratory, Pasadena, California, October 1, 1985. - Mon, G.R., Wen, L., Ross, R.G., Jr., and Adent, D., "Effects of Temperature and Moisture on Module Leakage Currents," <u>Proceedings of the 18th IEEE Photovoltaic Specialists Conference</u>, Las Vegas, Nevada, October 21-25, 1985, pp. 1179-1185. - Mon, G.R., and Ross, R.G., Jr., "Electrochemical Degradation of Amorphous-Silicon Photovoltaic Modules," <u>Proceedings of the 18th IEEE Photovoltaic Specialists Conference</u>, Las Vegas, Nevada, October 21-25, 1985, pp. 1142-1149. - Mon, G.R., Whitla, G., Ross, R.G., Jr., and Neff, M., "The Role of Electrical Insulation in Electrochemical Degradation of Terrestrial Photovoltaic Modules," <u>IEEE Transactions on Electrical Insulation</u>, Vol. El-20, No. 6, December 1985, pp. 989-996. - Cuddihy, E.F., <u>The Aging Correlation (RH + T): Relative Humidity (%) + Temperature (Deg C)</u>, JPL Publication 86-7, JPL Document 5101-283, DOE/JPL-1012-121, Jet Propulsion Laboratory, Pasadena, California, January 15, 1986. - Mon, G.R., "Electrochemical Aging Effects in Photovoltaic Modules," <u>Progress Report 26 and Proceedings of the 26th Project Integration Meeting</u>, JPL Publication 86-23, JPL Document 5101-286, DOE/JPL-1012-124, Jet Propulsion Laboratory, Pasadena, California, April 1986. #### ELECTRICAL INSULATION BREAKDOWN AND DESIGN PRACTICES - Study of Curved Glass Photovoltaic Module and Module Electrical Isolation Design Requirements, DOE/JPL-954698-80/2, Prepared for JPL by Bechtel NationalInc., San Francisco, California, June 1980. - Mon, G.R., "Defect Design of Insulation Systems for Photovoltaic Modules," <u>Proceedings of the 15th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 12-15, 1981, pp. 964-971. - Kallis, J.M., Trucker, D.C., Cuddihy, E., and Garcia, A., "Electrical Isolation Design of Photovoltaic Modules," <u>Proceedings of the 17th IEEE Photovoltaic Specialists Conference</u>, Kissimmee, Florida, May 1-4, 1984, pp. 693-699. - Griffith, J.S., "Module Hipot and Ground Continuity Test Results," <u>Progress Report 24 and Proceedings of the 24th Project Integration Meeting</u>, JPL Publication 85-27, JPL Document 5101-259, DOE/JPL-1012-104, pp. 619-631, Jet Propulsion Laboratory, Pasadena, California, October 1984. - Orehotsky, J., <u>Electrical Research on Solar Cells and Photovoltaic Materials</u>, DOE/JPL-956766-85/01, Prepared for JPL by Wilkes College, Wilkes-Barre, Pennsylvania, March 1985. - Cuddihy, E.F., <u>A Concept for the Intrinsic
Dielectric Strength of Electrical Insulation Materials</u>, JPL Publication 85-30, JPL Document 5101-252, DOE/JPL-1012-105, Jet Propulsion Laboratory, Pasadena, California, April 15, 1985. - Mon, G.R., Wen, L., Ross, R.G., Jr., and Adent, D., "Effects of Temperature and Moisture on Module Leakage Currents," <u>Proceedings of the 18th IEEE Photovoltaic Specialists Conference</u>, Las Vegas, Nevada, October 21-25, 1985, pp. 1179-1185. - Wen, L., "Leakage-Current Properties of Encapsulants," <u>Progress Report 26 and Proceedings of the 26th Project Integration Meeting</u>, JPL Publication 86-23, JPL Document 5101-286, DOE/JPL-1012-124, Jet Propulsion Laboratory, Pasadena, California, April 1986. #### HOT-SPOT ENDURANCE DESIGN AND TEST METHODS - Flat Plate Photovoltaic Module and Array Circuit Design Optimization Workshop Proceedings, JPL Internal Document 5101-170, Jet Propulsion Laboratory, Pasadena, California, May 19-20, 1980. - Arnett, J.C., and Gonzalez, C.C., "Photovoltaic Module Hot-Spot Durability Design and Test Methods," <u>Proceedings of the 15th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 12-15, 1981, pp. 1099-1105. - Glazer, S.D., "Uses of Infrared Thermography in the Low-Cost Solar Array Program," <u>SPIE Vol. 313</u> Thermosense IV, 1981, pp. 219-225. - Gonzalez, C.C., et al., "Determination of Hot-Spot Susceptibility of Multi-String Photovoltaic Modules in a Central Station Application," Proceedings of the 17th IEEE Photovoltaic Specialists Conference, Orlando, Florida, May 1-4, 1984, pp. 668-675. - Gonzalez, C.C., "Hot-Spot Heating Susceptibility Due to Reverse Bias Operating Conditions," Reliability and Engineering of Thin-Film Photovoltaic Modules: Research Forum Proceedings, JPL Publication 85-73, JPL Document 5101-264, DOE/JPL-1012-111, pp. 47-64, Jet Propulsion Laboratory, Pasadena, California, October 1, 1985. - Gonzalez, C.C., and Jetter, E., "Hot-Spot Durability Testing of Amorphous Cells and Modules," <u>Proceedings of the 18th IEEE Photovoltaic Specialists Conference,</u> Las Vegas, Nevada, October 21-25, 1985, pp. 1041-1046. ## BYPASS DIODE DESIGN AND TEST PRACTICES - <u>Final Report Bypass Diode Integration</u>, DOE/JPL-955894-4, prepared for JPL by General Electric Advanced Energy Systems and Technology Division, King of Prussia, Pennsylvania, December 11, 1981. - Shepard, N.F., <u>Photovoltaic Module Bypass Diode Encapsulation</u>, DOE/JPL-956254-1, Prepared for JPL by General Electric Company Advanced Energy Systems and Technology Division, King of Prussia, Pennsylvania, June 20, 1983. - Shepard, N.F., <u>Diodes in Photovoltaic Modules and Arrays</u>, <u>Final Report</u>, DOE/JPL-956254-2, Prepared for JPL by General Electric Company Advanced Energy Systems and Technology Division, King of Prussia, Pennsylvania, March 15, 1984. - Shepard, N.F., and Sugimura, R.S., "The Integration of Bypass Diodes with Terrestrial Photovoltaic Modules and Arrays," Proceedings of the 17th IEEE Photovoltaic Conference, Kissimmee, Florida, May 1-4, 1984, pp. 676-681. - Otth, D.H., Sugimura, R.S., and Ross, R.G., Jr., "Development of Design Criteria and Qualification Tests for Bypass Diodes in Photovoltaic Applications," Proceedings of the 1985 Institute of Environmental Sciences 31st Annual Technical Meeting, Las Vegas, Nevada, April 29-May 3, 1985, pp. 242-248. ### FLAME-RESISTANT MODULE DESIGN PRACTICES - Sugimura, R.S., Otth, D.H., Ross, R.G., Jr., Lewis, K.J., and Arnett, J.C., "Flammability of Photovoltaic Modules," <u>Proceedings of the 17th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 1-4, 1984, pp. 489-495. - Sugimura, R.S., Otth, D.H., and Ross, R.G., Jr., "Development and Testing of Advanced Fire-Resistant Photovoltaic Modules," Proceedings of the 1985 Institute of Environmental Sciences 31st Technical Meeting, Las Vegas, Nevada, April 29-May 2, 1985, pp. 337-343. - Sugimura, R., Otth, D.H., and Ross, R.G., Jr., "Candidate Materials for Advanced Fire-Resistant Photovoltaic Modules," Proceedings of the 18th IEEE Photovoltaic Specialists Conference, Las Vegas, Nevada, October 21-25, 1985, pp. 1164-1174. #### SOILING AND CLEANING TECHNOLOGY - Engineering Study of the Module/Array Interface for Large Terrestrial Photovoltaic Arrays, Final Report, ERDA/JPL-954698-77/1, Prepared for JPL by Bechtel Corporation, San Francisco, California, June 1977. - Hoffman, A., and Maag, C.R., "Airborne Particulate Soiling of Terrestrial Photovoltaic Modules and Cover Materials," <u>Proceedings of the 1980 Institute of Environmental Sciences 26th Annual Technical Meeting</u>, Philadelphia, Pennsylvania, May 12-14, 1980, pp. 229-236. - Hoffman, A.R., and Maag, C.R., <u>Photovoltaic Module Soiling Studies, May 1978-October 1980</u>, JPL Publication 80-87, JPL Document 5101-131, DOE/JPL-1012-49, Jet Propulsion Laboratory, Pasadena, California, November 1, 1980. - Wilson, A., and Ross, R.G., Jr., "Angle of Incidence Effects on Module Power Performance and Energy," <u>Progress Report 21 and Proceedings of the 21st Project Integration Meeting</u>, pp. 423-426, Jet Propulsion Laboratory, Pasadena, California, 1983. - Cuddihy, E.F., "Surface Soiling: Theoretical Mechanisms and Evaluation of Low-Soiling Coatings," <u>Proceedings of the Flat-Plate Solar Array Project Research Forum on Quantifying Degradation</u> (<u>December 6-8, 1982, Williamsburg, Virginia</u>), JPL Publication 83-52, JPL Document 5101-231, DOE/JPL-1012-89, pp. 379-396, Jet Propulsion Laboratory, Pasadena, California, June 1, 1983. - Cuddihy, E.F., and Willis, P.B., <u>Antisoiling Technology: Theories of Surface Soiling and Performance of Antisoiling Surface Coatings</u>, JPL Publication 84-72, JPL Document 5101-251, DOE/JPL-1012-102, Jet Propulsion Laboratory, Pasadena, California, November 15, 1984. #### PHOTOTHERMAL DEGRADATION OF ENCAPSULANTS - Gonzalez, C.C., <u>Availability of Ultraviolet Radiation Data (For Encapsulation System Design)</u>, JPL Document 5101-13, Jet Propulsion Laboratory, Pasadena, California, February 14, 1977. - Estey, R.S., <u>Measurement of Solar and Simulator Ultraviolet Spectral Irradiance</u>, JPL Document 5101-58, Jet Propulsion Laboratory, Pasadena, California, March 15, 1978. - Gupta, A., <u>Photodegradation of Polymeric Encapsulants of Solar Cell Modules</u>, JPL Document 5101-77, Jet Propulsion Laboratory, Pasadena, California, August 10, 1978. - Gupta, A., Effect of Photodegradation on Chemical Structure and Surface Characteristics of Silicon Pottants Used in Solar Cell Modules, JPL Document 5101-79, Jet Propulsion Laboratory, Pasadena, California, August 18, 1978. - Laue, E., and Gupta, A., <u>Reactor for Simulation and Acceleration of Solar Ultraviolet Damage</u>, JPL Publication 79-92, JPL Document 5101-135, DOE/JPL-1012-31, Jet Propulsion Laboratory, Pasadena, California, September 21, 1979. - Zerlaut, G., Anderson, T., and Arnett, J.C., "Natural Sunlight Accelerated Weathering of Photovoltaic Modules," <u>Proceedings of the 3rd E.C. Photovoltaic Solar Energy Conference</u>, Cannes, France, October 27-31, 1980, pp. 751-755. - Liang, R., and Gupta, A., <u>Photothermal Characterization of Encapsulant Materials for Photovoltaic Modules</u>, JPL Publication 82-42, JPL Document 5101-210, DOE/JPL-1012-72, Jet Propulsion Laboratory, Pasadena, California, 1982. - Liang, R., Oda, K.L., Chung, S.Y., Smith, M.V., and Gupta, A., <u>Handbook of Photothermal Test Data on Encapsulant Materials</u>, JPL Publication 83-32, DOE/JPL-1012-86, Jet Propulsion Laboratory, Pasadena, California, 1983. - Somersall, A.C., and Guillet, J.E., <u>Modelling of Polymer Photodegradation for Solar Cell Modules:</u> <u>Quarterly Technical Progress Report for Period Covering July 1 through September 30, 1983, DOE/JPL-955591-83/10, Prepared for JPL by University of Toronto, Toronto, Canada, 1983.</u> - Liang, R., "Photothermal Characterization of Encapsulant Materials," Project Research Forum on Quantifying Degradation (December 6-8, 1982, Williamsburg, Virginia), JPL Publication 83-52, JPL Document 5101-231, DOE/JPL-1012-89, pp. 303-336, Jet Propulsion Laboratory, Pasadena, California, June 1, 1983. Gonzalez, C.C., Liang, R., and Ross, R.G., Jr., "Predicting Field Performance of Photovoltaic Modules from Accelerated Thermal and Ultraviolet Aging Data," <u>Proceedings of the International Solar Energy Society Meeting</u>, Montreal, Canada, June 22-29, 1985. #### GENERAL ENCAPSULATION MATERIALS AND DESIGN PRACTICES - Carmichael, D.C., Gaines, G.B., Sliemers, F.A., Kistler, C.W., and Igou, R.D., <u>Review of World Experience</u> and <u>Properties of Materials for Encapsulation of Terrestrial Photovoltaic Arrays</u>, ERDA/JPL-954328-76/4, Prepared for JPL by Battelle Columbus Laboratories, Columbus, Ohio, July 21, 1976. - Carroll, W., Cuddihy, E., and Salama, M., "Material and Design Considerations of Encapsulants for Photovoltaic Arrays in Terrestrial Applications," Proceedings of the 12th IEEE Photovoltaic Specialists Conference, Baton Rouge, Louisiana, November 15-18, 1976, pp. 332-339. - Cuddihy, E., <u>Encapsulation Material Trends Reliability 1986 Cost Goals</u>, JPL Document 5101-61, Jet Propulsion Laboratory, Pasadena, California, April 13, 1978. - Maxwell, H., Encapsulant Candidate Materials for 1982 Cost Goals, JPL Document 5101-72, Jet Propulsion Laboratory, Pasadena, California, June 15, 1978.
- Repar, J., <u>Experience with Silicones in Photovoltaic Modules</u>, JPL Document 5101-103, DOE/JPL-1012-79/8A, Jet Propulsion Laboratory, Pasadena, California, February 15, 1979. - Cuddihy, E.F., <u>Encapsulation Materials Status to December 1979</u>, JPL Document 5101-144, Jet Propulsion Laboratory, Pasadena, California, January 15, 1980. - Taylor, W.E., <u>Triannual Report on the Design, Analysis, and Test Verification of Advanced Encapsulation</u> <u>System</u>, DOE/JPL-955567-80, Prepared for JPL by Spectrolab, Inc., Sylmar, California, August 1980. - Willis, P., and Baum, B., <u>Investigations of Test Methods</u>, <u>Material Properties</u>, <u>and Processes for Solar-Cell Encapsulants</u>, Annual Report DOE/JPL-954527-80/15, Prepared for JPL by Springborn Laboratories, Inc., Enfield, Connecticut, July 1981. - Frichland, and Repar, J., Experimental Evaluation of the Battelle Accelerated Test Design for the Solar Array at Mead, Nebraska, JPL Publication 82-52, JPL Document 5101-211, DOE/JPL-1012-73, Jet Propulsion Laboratory, Pasadena, California, April 6, 1982. - Carroll, W., Coulbert, C.D., Cuddihy, E.F., Gupta, A., and Liang, R., <u>Photovoltaic Module Encapsulation Design and Materials Selection: Volume I, JPL Publication 81-102, JPL Document 5101-177, DOE/JPL-1012-60, Jet Propulsion Laboratory, Pasadena, California, June 1, 1982.</u> - Willis, P., and Baum, B., <u>Investigations of Test Methods</u>, <u>Material Properties</u>, and <u>Processes for Solar-Cell Encapsulants</u>, Annual Report, DOE/JPL-954527-82/83, Prepared for JPL by Springborn Laboratories, Inc., Enfield, Connecticut, July 1982. - Cuddihy, E., <u>Photovoltaic Module Encapsulation Design and Materials Selection, Volume I (Abridged)</u>, JPL Publication 82-81, JPL Document 5101-216, DOE/JPL-1012-77, Jet Propulsion Laboratory, Pasadena, California, September 1, 1982. - Cuddihy, E., Carroll, W., Coulbert, C., Gupta, And Liang, R., Photovoltaic Module Encapsulation Design and Materials Selection, Volume I, JPL Publication 81-102, JPL Document 5101-177, DOE/JPL-1012-56, Jet Propulsion Laboratory, Pasadena, California, November 1, 1982. - Cuddihy, E., <u>Applications of Ethylene Vinyl Acetate as an Encapsulation Material for Terrestrial Photovoltaic Modules</u>, JPL Publication 83-35, JPL Document 5101-220, DOE/JPL-1012-87, Jet Propulsion Laboratory, Pasadena, California, April 15, 1983. - Willis, P.B., "Aging of FSA Polymeric Encapsulation Materials," <u>Proceedings of the Flat-Plate Solar Array Project Research Forum on Quantifying Degradation (December 6-8, 1982, Williamsburg, Virginia)</u>, JPL Publication 83-52, JPL Document 5101-231, DOE/JPL-1012-89, pp. 445-486, Jet Propulsion Laboratory, Pasadena, California, June 1, 1983. - Willis, P., and Baum, B., <u>Investigations of Test Methods</u>, <u>Material Properties</u>, and <u>Processes for Solar-Cell Encapsulants</u>, Annual Report, DOE/JPL-954527-83/24, Prepared for JPL by Springborn Laboratories, Inc., Enfield, Connecticut, July 1983. - Coulter, D.R., Cuddihy, E.C., and Plueddeman, E.P., <u>Chemical Bonding Technology for Terrestrial Photovoltaic Modules Status to February, 1983</u>, JPL Publication 83-86, JPL Document 5101-232, DOE/JPL-1012-91, Jet Propulsion Laboratory, Pasadena, California, November 15, 1983. - Garcia, A., III, <u>Design, Analysis and Test Verification of Advanced Encapsulation Systems</u>, DOE/JPL-955567-84/13, Prepared for JPL by Spectrolab, Inc., Sylmar, California, May 1984. - Cuddihy, E., <u>Photovoltaic Module Encapsulation Design and Materials Selection, Volume II</u>, JPL Publication 84-34, JPL Document 237, DOE/JPL-1012-97, Jet Propulsion Laboratory, Pasadena, California, June 1, 1984. - Willis, P., and Baum, B., <u>Investigations of Test Methods</u>, <u>Material Properties</u>, <u>and Processes for Solar-Cell Encapsulants</u>, Annual Report, DOE/JPL-954527-84/27, Prepared for JPL by Springborn Laboratories, Inc., Enfield, Connecticut, 1984. - Cuddihy, E., "Encapsulant Selection and Durability Testing Experience," Reliability and Engineering of Thin-Film Photovoltaic Modules: Research Forum Proceedings, JPL Publication 85-73, JPL Document 5101-264, DOE/JPL-1012-111, pp. 249-274, Jet Propulsion Laboratory, Pasadena, California, October 1, 1985. - Willis, P., and Baum, B., <u>Investigations of Test Methods, Material Properties, and Processes for Solar-Cell Encapsulants</u>, Annual Report DOE/JPL-954527-85/28, Prepared for JPL by Springborn Laboratories, Inc., Enfield, Connecticut, 1985. - Garcia, A., III, <u>Design, Analysis and Technical Verification of Advanced Encapsulation Systems</u>, DOE/JPL 955567-86/16, Prepared for JPL by Spectrolab, Inc., Sylmar, California, November 1985. - Koenig, J.L., Boerio, F.J., Plueddemann, E.P., Miller, J., Willis, P.B., and Cuddihy, E.F., <u>Chemical Bonding Technology: Direct Investigation of Interfacial Bonds</u>, JPL Publication 86-6, JPL Document 5101-284, DOE/JPL-1012-120, Jet Propulsion Laboratory, Pasadena, California, January 1986. #### GENERAL MODULE RELIABILITY ASSESSMENT AND PREDICTION METHODOLOGIES - Gaines, G.B., Thomas, R.E., Derringer, G.C., Kistler, C.W., Bigg, D.M., and Carmichael, D.C., <u>Methodology for Designing Accelerated Aging Tests for Predicting Life of Photovoltaic Arrays</u>, ERDA/JPL-954328-77/1, Prepared for JPL by Battelle Columbus Laboratories, Columbus, Ohio, February 1, 1977. - Coulbert, C.D., <u>Development and Validation of a Life-Prediction Methodology for LSA Encapsulated</u> <u>Modules</u>, JPL Document 5101-40, Jet Propulsion Laboratory, Pasadena, California, June 8, 1977. - Mihalkanin, P.A., and Anderson, R.T., <u>A Program to Develop Elements of a Reliability Design Guidebook</u> for Flat Plate Photovoltaic Modules/Arrays, IITRI Report No. E6495-1, Prepared for JPL by IIT Research Institute, Chicago, Illinois, October 1980. - Mihalkanin, P.A., and Anderson, R.T., <u>Reliability Engineering Analysis Research for Flat-Plate</u> <u>Photovoltaic Modules/Arrays</u>, IITRI Report No. E6415-2, Prepared for JPL under contract 955720 by IIT Research Institute, Chicago, Illinois, September 1982. - Ross, R.G., Jr., "Time-Integration of Environmental Loads and Stresses for Correlating Field Exposure and Accelerated Testing," <a href="Proceedings of the Flat-Plate Solar Array Project Research Forum on Quantifying Degradation (December 6-8, 1982, Williamsburg, Virginia), JPL Publication 83-52, JPL Document 5101-231, DOE/JPL-1012-89, pp. 223-231, Jet Propulsion Laboratory, Pasadena, California, June 1, 1983. - Coulbert, C., <u>The Application of Encapsulation Material Stability Data to Photovoltaic Module Life</u> <u>Assessment</u>, JPL Publication 83-17, JPL Document 5101-224, DOE/JPL-1012-84, Jet Propulsion Laboratory, Pasadena, California, April 1, 1983. - Otth, D.H., and Ross, R.G., Jr., "Assessing Photovoltaic Module Degradation and Lifetime from Long-Term Environmental Tests," <u>Proceedings of the 1983 Institute of Environmental Sciences 29th Annual Meeting</u>, Los Angeles, California, April 19-21, 1983, pp. 121-126. - Ross, R.G., Jr., "Reliability Research Toward 30-Year-Life Photovoltaic Modules," <u>1st International</u> <u>Photovoltaic Science and Engineering Conference 1984</u>, Kobe, Japan, November 13-16, 1984, pp. 337-340, Secretariat of the International PVSEC-1, Tokyo, Japan. | I | | | |---|--|--| ## Module Development and Test Experience ### MODULE DEVELOPMENT AND TESTING OVERVIEW - Griffith, J., Dumas, L., and Hoffman, A.R., "Environmental Testing of Flat Plate Solar Cell Modules," <u>Proceedings of the Institute of Environmental Sciences Solar Seminar on Testing Solar Energy</u> <u>Materials and Systems, Gaithersburg, Maryland, May 22-24, 1978, pp. 1-11.</u> - Hoffman, A.R., and Griffith, J.S., "Environmental Testing of Terrestrial Flat Plate Photovoltaic Modules," <u>Proceedings of the 14th Intersociety Energy Conversion Engineering Conference</u>, Boston, Massachusetts, August 1979. - Runkle, L.D., and Dumas, L.N., "Progress in the Performance of Terrestrial Solar Cell Modules," <u>Proceedings of the 1980 Annual Meeting of the American Section of the International Solar Energy Society</u>, Phoenix, Arizona, June 1-6, 1980, pp. 1109-1113. - Smokler, M.I., and Runkle, L.D., "Experience in Design and Test of Terrestrial Solar-Cell Modules," <u>Proceedings of the 1982 Annual Meeting of the American Section of the International Solar Energy Society</u>, Houston, Texas, June 1-5, 1982. - Smokler, M.I., "Block V Module Development and Test Results," <u>Proceedings of the 6th European Photovoltaic Solar Energy Conference</u>, London, U.K., April 15-19, 1985, pp. 370-376. - Smokler, M.I., Otth, D.H., and Ross, R.G., Jr., "The Block Program Approach to Photovoltaic Module Development," Proceedings of the 18th IEEE Photovoltaic Specialists Conference, Las Vegas, Nevada, October 21-25, 1985, pp. 1150-1158. ## BLOCK PROCUREMENT AND DEVELOPMENTAL MODULE DESIGNS - Smokler, M., <u>User Handbook for Block II Silicon Solar Cell Modules</u>, JPL Document 5101-36, Jet Propulsion Laboratory, Pasadena, California, October 15, 1977. - Smokler, M.I., <u>User Handbook for Block III Silicon Solar Cell Modules</u>, JPL Document 5101-82, DOE/JPL-1012-79/6, Jet Propulsion Laboratory, Pasadena, California, February 1, 1979. - Smokler, M.I., and Runkle, L.D., "Experience in Design and Test of Terrestrial Solar-Cell Modules," <u>Proceedings of the 1982 Annual Meeting of the American Section of the International Solar Energy Society</u>, Houston, Texas, June 1-5, 1982. - Smokler, M.I., <u>User Handbook for Block IV Silicon Solar Cell Modules</u>, JPL Publication 82-73, JPL Document 5101-214, DOE/JPL-1012-75, Jet Propulsion Laboratory, Pasadena, California, September 1, 1982. - Smokler, M.I., <u>User Handbook for Block V Silicon Solar Cell Modules</u>, JPL Document 5101-262, DOE/JPL-1012-106, Jet Propulsion Laboratory,
Pasadena, California, May 15, 1985. - Smokler, M.I., "Block V Module Development and Test Results," <u>Proceedings of the 6th E.C. Photovoltaic Solar Energy Conference</u>, London, U.K., April 15-19, 1985, pp. 370-376. - Spitzer, M.B., Geoffroy, L.M., and Nowlan, M.J., "High Efficiency Flat-Plate Module Research," <u>Proceedings of the 6th E.C. Photovoltaic Solar Energy Conference</u>, London, U.K., April 15-19, 1985, pp. 467-469. - Spitzer, M.B., <u>Final Report, High-Efficiency Flat-Plate Modules</u>, DOE/JPL-956641-86/1, Prepared for JPL by Spire Corporation, Bedford, Massachusetts, July 1986. #### QUALIFICATION TEST RESULTS - Griffith, J., <u>Summary of Block I (46 kW) Module Testing</u>, JPL Document 5101-27, Jet Propulsion Laboratory, Pasadena, California, May 2, 1977. - Griffith, J., Environmental Testing of Block II Solar Cell Modules, JPL Document 5101-98, DOE/JPL-1012-79/1, Jet Propulsion Laboratory, Pasadena, California, January 1, 1979. - Griffith, J., "Qualification Test Results for DOE Solar Photovoltaic Flat Panel Procurement, PRDA 38," <u>Proceedings of the 14th IEEE Photovoltaic Specialists Conference</u>, San Diego, California, January 7-10, 1980, pp. 1290-1295. - Griffith, J., Environmental Testing of Block III Solar Cell Modules, JPL Document 5101-134, DOE/JPL-1012-30, Jet Propulsion Laboratory, Pasadena, California, September 1, 1980. ### FAILURE ANALYSIS TECHNIQUES AND RESULTS - Noel, G.T., Sliemers, F.A., Deringer, G.C., Wood, V.E., Wilkes, K.E., Gaines, G.B., and Carmichael, D.C., <u>Measurement Techniques and Instruments Suitable for Life-Prediction Testing of Photovoltaic</u> <u>Arrays</u>, DOE/JPL-954328-78/1, Prepared for JPL by Battelle Columbus Laboratories, Columbus, Ohio, January 15, 1978. - Shumka, A., and Stern, K.H., "Some Failure Modes and Analysis Techniques for Terrestrial Solar Cell Modules," <u>Proceedings of the 13th IEEE Photovoltaic Specialists Conference</u>, Washington, D.C., June 5-8, 1978, pp. 824-834. - Miller, E.L., Shumka, A., and Gauthier, M., "A Laser Scanner for Solar Cell Evaluation and Failure Analysis," <u>Proceedings of the IEEE Advanced Techniques in Failure Analysis Symposium</u>, Los Angeles, California, November 7, 1978. - Solar Cell Module Problem/Failure Reporting Procedure, JPL Document 5101-26, Revision A., Jet Propulsion Laboratory, Pasadena, California, January 12, 1979. - Miller, E.L., Chern, S., and Shumka, A., "The Solar Cell Laser Scanner," Proceedings of the 15th IEEE Photovoltaic Specialists Conference, Orlando, Florida, May 12-15, 1981, pp. 1126-1133. - Dumas, L.N., and Shumka, A., "Photovoltaic Module Reliability Improvement through Application Testing and Failure Analysis," <u>IEEE Transactions on Reliability</u>, Vol. R-31, No. 3 (ISSN 0018-9529), pp. 228-234, August 1982. - Kim, Q., and Shumka, A., "Discoloration of Poly (Vinyl Butyral) in Cells Exposed to Real and Simulated Solar Environments," <u>Solar Cells</u> (12:4), pp. 345-352, September 1984. - Kim, Q., Shumka, A., and Trask, J., "Effects of Excitation Intensity on the Photocurrent Image of Thin-Film Silicon Solar Modules (Abstract)," <u>Bulletin of the American Physical Society (30:3)</u>, <u>Annual Meeting</u>, Baltimore, Maryland, March, 25-29, 1985, p. 335, American Physical Society. #### FIELD TEST RESULTS - Jaffe, P., <u>LSSA Field Test Activity System Description</u>, JPL Document 5101-39, Jet Propulsion Laboratory, Pasadena, California, August 3, 1978. - Jaffe, P., <u>LSA Field Test Annual Report, August 1977 August 1978</u>, JPL Document 5101-85, DOE/JPL-1012-78/12, Jet Propulsion Laboratory, Pasadena, California, September 15, 1978. - Jaffe, P., <u>LSA Field Test Annual Report August 1978 August 1979</u>, JPL Publication 80-5, JPL Document 5101-141, DOE/JPL-1012-38, Jet Propulsion Laboratory, Pasadena, California, December 15, 1979. - Jaffe, P., <u>LSA Field Test Annual Report, August 1979 August 1980</u>, JPL Publication 81-12, JPL Document 5101-166, DOE/JPL-1012-52, Jet Propulsion Laboratory, Pasadena, California, December 30, 1980. - Hoffman, A., Jaffe, P., and Griffith, J., "Outdoor and Laboratory Testing of Photovoltaic Modules," <u>Proceedings of the 1981 Institute of Environmental Sciences 27th Annual Technical Meeting</u>, Los Angeles, California, May 4-7, 1981. - Dumas, L.N., and Shumka, A., "Field Failure Mechanisms for Photovoltaic Modules," <u>Proceedings of the 15th IEEE Photovoltaic Specialists Conference</u>, Orlando, Florida, May 12-15, 1981, pp. 1091-1098. - Jaffe, P., Weaver, R.W., and Lee, R.H., <u>FSA Field Test Annual Report, August 1980 August 1981</u>, JPL Publication 81-99, JPL Document 5101-197, DOE/JPL-1012-59, Jet Propulsion Laboratory, Pasadena, California, December 15, 1981. - Maxwell, H.G., et al., <u>FSA Field Test Report 1980-1982</u>, JPL Publication 83-29, JPL Document 5101-215, DOE/JPL-1012-85, Jet Propulsion Laboratory, Pasadena, California, 1983. - Weaver, R.W., Lee, R.H., Meyer, J.D., and Runkle, L.D., <u>FSA Field Test Annual Report: August 1981 January 1984</u>, JPL Publication 84-52, JPL Document 5101-254, DOE/JPL-1012-100, Jet Propulsion Laboratory, Pasadena, California, August 15, 1984. | 1 | | | |---|--|--| ## **Summaries and Proceedings** ## AREA STATUS REPORTS AND PROGRESS SUMMARIES - <u>Proceedings of the First Task Integration Meeting</u>, JPL Document 5101-2, ERDA/JPL-1012-76/1, Jet Propulsion Laboratory, Pasadena, California, January 1976. - <u>Proceedings of the Second Project Integration Meeting</u>, JPL Document 5101-5, ERDA/JPL-1012-76/4, Jet Propulsion Laboratory, Pasadena, California, April 1976. - <u>Proceedings of the Third Project Integration Meeting</u>, JPL Document 5101-8, ERDA/JPL-1012-76/7, Jet Propulsion Laboratory, Pasadena, California, July 30, 1976. - Ross, R.G., Jr., "Large-Scale Procurement Design Requirements," <u>Proceedings of the ERDA Semiannual Solar Photovoltaic Program Review Meeting</u>, Orono, Maine, August 3-6, 1976, pp. 544-552. - Ross, R.G., Jr., "Silicon Solar Array Specifications and Near Term Performance Expectations," Proceedings of U.S. Department of Energy Photovoltaic Systems and Applications Workshop, Reston, Virginia, December 13-15, 1977, pp. 47-69. - Ross, R.G., Jr., "LSSA Engineering Status," <u>Proceedings of the Semi-Annual Review Meeting, Silicon Technology Programs March 7-9, 1978</u>, pp. 135-146, Solar Energy Research Institute, April 1978. - Dumas, L.N., "Operations Status: Large-Scale Module Procurement, Test and Evaluation," Proceedings of the Semiannual Review Meeting, Silicon Technology Programs, March 7-9, 1978, pp. 147-149, Solar Energy Research Institute, Golden, Colorado, April 1978. - Ross, R.G., Jr., "Terrestrial Silicon Array Field and Test Experience," <u>Proceedings of the Department of Energy Workshop on Stability of (Thin Film) Solar Cells and Materials</u>, Washington, DC, June 4-8, 1978, National Bureau of Standards. - Quarterly Report-11 for the Period October 1978-December 1978 and Proceedings of the 11th Project Integration Meeting, JPL Document 5101-109, DOE/JPL-1012-26, Jet Propulsion Laboratory, Pasadena, California, 1978. - Dumas, L.N., "Operations Status: Module Procurement, Test and Evaluation," Proceedings of the US DOE Photovoltaic Technology Development and Applications Program Review, CONF-781191, pp. 132-138, OAO Corporation, Arlington, Virginia, November 7-9, 1978. - Ross, R.G., Jr., "Array Engineering," <u>Proceedings of the U.S. DOE Semi-Annual Program Review of Photovoltaics Technology Development, Applications and Commercialization</u>, CONF-791159, pp. 236-248, Pinehurst, North Carolina, November 5-7, 1979. - <u>Progress Report 14 for the Period August 1979 to December 1979 and Proceedings of the 14th Project Integration Meeting</u>, JPL Publication 80-21, JPL Document 5101-142, DOE/JPL-1012-42, Jet Propulsion Laboratory, Pasadena, California, 1980. - Electricity From Photovoltaic Solar Cells/Status of Low-Cost Solar Array Project, JPL Document 5101-143, Jet Propulsion Laboratory, Pasadena, California, January 1980. - Progress Report 15 for the Period December 1979 to April 1980 and Proceedings of the 15th Project Integration Meeting, JPL Publication 80-27, JPL Document 5101-151, DOE/JPL-1012-44, Jet Propulsion Laboratory, Pasadena, California, April 1980. - Dumas, L.N., and Ross, R.G., Jr., "Flat-Plate Technology: Status and Projected Availability," Proceedings of the DOE Annual Photovoltaics Program Review for Technology and Market Development, Hyannis, Massachusetts, April 28-30, 1980, p. 61-106, Conf-8004101, Jet Propulsion Laboratory, Pasadena, California. - Progress Report 16 for the Period April 1980 to September 1980 and Proceedings of the 16th Project Integration Meeting, JPL Publication 80-100, JPL Document 5101-160, DOE/JPL-1012-51, Jet Propulsion Laboratory, Pasadena, California, 1980. - Progress Report 17 for the Period September 1980 to February 1981 and Proceedings of the 17th Project Integration Meeting, JPL Publication 81-35, JPL Document 5101-172, DOE/JPL-1012-54, Jet Propulsion Laboratory, Pasadena, California, 1981. - Progress Report 18 for the Period February 1981 to July 1981 and Proceedings of the 18th Project Integration Meeting, JPL Publication 81-94, JPL Document 5101-186, DOE/JPL-1012-58, Jet Propulsion Laboratory, Pasadena, California, 1981. - Runkle, L.D., "Module Performance and Failure Analysis," <u>Proceedings of the DOE Annual Photovoltaics Program Review</u>, Washington, D.C., December 7-9, 1981, CONF-811238 (DE82008857), pp. 265-287, Jet Propulsion Laboratory, Pasadena, California, and Solar
Energy Research Institute, Golden, Colorado. - Progress Report 19 for the Period July 1981 to November 1981 and Proceedings of the 19th Project Integration Meeting, JPL Publication 82-11, JPL Document 5101-194, DOE/JPL-1012-67, Jet Propulsion Laboratory, Pasadena, California, 1982. - Progress Report 20 for the Period November 1981 to April 1982 and Proceedings of the 20th Project Integration Meeting, JPL Publication 82-48, JPL Document 5101-209, DOE/JPL-1012-71, Jet Propulsion Laboratory, Pasadena, California, 1982. - Progress Report 21 for the Period April 1982 to January 1983 and Proceedings of the 21st Project Integration Meeting, JPL Publication 83-48, JPL Document 5101-222, DOE/JPL-1012-88, Jet Propulsion Laboratory, Pasadena, California, 1983. - Progress Report 22 for the Period January 1983 to September 1983 and Proceedings of the 22nd Project Integration Meeting, JPL Publication 84-2, JPL Document 5101-242, DOE/JPL-1012-94, Jet Propulsion Laboratory, Pasadena, California, 1984. - Ross, R.G., Jr., "Flat-Plate Solar Array Project (FSA) Reliability and Engineering Science Area," <u>Abstracts, National Photovoltaics Programs Annual Review Meeting</u>, Kissimmee, Florida, April 30, 1984, SERI CP-211-2109 (DE84013003), pp. 105-118. - Progress Report 23 for the Period September 1983 to March 1984 and Proceedings of the 23rd Project Integration Meeting, JPL Publication 84-47, JPL Document 5101-250, DOE/JPL-1012-99, Jet Propulsion Laboratory, Pasadena, California, 1984. - Progress Report 24 for the Period March 1984 to October 1984 and Proceedings of the 24th Project Integration Meeting, JPL Publication 85-27, JPL Document 5101-259, DOE/JPL-1012-104, Jet Propulsion Laboratory, Pasadena, California, 1985. - Progress Report 25 for the Period October 1984 to June 1985 and Proceedings of the 25th Project Integration Meeting, JPL Publication 86-4, JPL Document 5101-271, DOE/JPL-1012-119, Jet Propulsion Laboratory, Pasadena, California, 1986. - Progress Report 26 for the Period July 1985 to April 1986 and Proceedings of the 26th Project Integration Meeting, JPL Publication 86-23, JPL Document 5101-286, DOE/JPL-1012-124, Jet Propulsion Laboratory, Pasadena, California, April 1986. #### **WORKSHOP PROCEEDINGS** Flat Plate Photovoltaic Module and Array Circuit Design Optimization Workshop Proceedings, JPL Internal Document 5101-170, Jet Propulsion Laboratory, Pasadena, California, May 19-20, 1980. - Royal, E.L., and Lathrop, J.W., <u>Determining Terrestrial Solar Cell Reliability Proceedings of Workshop</u>, JPL Document 5101-163, Jet Propulsion Laboratory, Pasadena, California, November 1980. - Proceedings of the Flat-Plate Solar Array Project Research Forum on Quantifying Degradation, December 6-8, 1982, Williamsburg, VA, JPL Publication 83-52, JPL Document 5101-231, DOE/JPL-1012-89, Jet Propulsion Laboratory, Pasadena, California, June 1, 1983. - Proceedings of the Flat-Plate Solar Array Project Research Forum on The Design of Flat-Plate Photovoltaic Arrays for Central Stations, December 5-8, 1983, Sacramento, California, JPL Publication 84-44, JPL Document 5101-247, DOE/JPL-1012-98, Jet Propulsion Laboratory, Pasadena, California, 1984. - Ross, R.G., Jr., and Royal, E., <u>Reliability and Engineering of Thin-Film Photovoltaic Modules Research Forum Proceedings</u>, JPL Publication 85-73, JPL Document 5101-264, DOE/JPL-1012-111, Jet Propulsion Laboratory, Pasadena, California, October 1, 1985. | I | | | |---|--|--| #### APPENDIX B ## Acquisition of References Most of the references used in this report fall into one of four generic types: (1) JPL published reports, (2) reports prepared for JPL by an outside contractor, (3) articles in the proceedings of professional meetings, and (4) articles in professional journals. #### JPL Published Reports These reports nearly always contain an FSA project document number of the form 5101-xxx, and may also contain a JPL Publication number (such as JPL Publication 83-52) and/or a Federal Government sponsor number in the form of DOE/JPL-1012-xx. Only those reports containing a JPL Publication number can be easily obtained from JPL. These can be obtained from: Jet Propulsion Laboratory Documentation and Materiel Division 4800 Oak Grove Dr. Pasadena, CA 91109 JPL reports containing the Federal Government sponsor number DOE/JPL-1012-xx can be obtained from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 or U.S. Department of Energy Technical Information Center Publication Request Section P.O. Box 62 Oak Ridge, TN 37831 JPL reports without a JPL publication number or Federal Government sponsor number are internal JPL reports. They are sometimes available from the Documentation and Materiel Division, which determines their releasability with the author's organization, assuming copies are still in print. #### JPL Contractor Reports These reports are available from the National Technical Information Service (NTIS) at the Springfield, Virginia, address given above, using the Federal Government sponsor number (DOE/JPL 9xxxx-xx) associated with the reference. They are generally not available from either JPL or the contractor who prepared the report. #### **Technical Conference Proceedings** Several technical conferences have been widely used for publishing papers due to the relevance of their scope, their rapid turn-around, and their wide availability. Key conference proceedings and their associated publishers include: - (1) IEEE Photovoltaic Specialists Conference Institute of Electrical and Electronic Engineers, Inc. 345 E. 47th Street New York, NY 10017 - (2) American Solar Energy Society (ASES) Formerly American Section of the International Solar Energy Society (AS/ISES) Publications Director 2030 17th Street Boulder, CO 80302 - (3) Institute of Environmental Sciences (IES) 940 E. Northwest Highway Mt. Prospect, IL 60056 - (4) Commission of European Communities (EC) Photovoltaic Solar Energy Conference D. Reidel Publishing Company P.O. Box 17, 3300 AA Dordrecht, Holland (or in U.S.) Kluwer Boston, Inc. 190 Old Denby St. Hingham, MA 02043 - (5) Intersociety Energy Conversion Engineering Conference Published by American Chemical Society 1155 Sixteenth St., NW Washington, D.C. 20036 - (6) American Institute of Aeronautics and Astronautics (AIAA) AIAA Library 750 3rd Ave. New York, NY 10017 - (7) American Society of Mechanical Engineers (ASME) United Engineering Center 345 E. 47th St. New York, NY 10017 #### **Professional Journals** These are widely available from technical libraries. ## APPENDIX C ## Glossary | AC | alternating current | MOV | metal-oxide varistor | | |-------|---|--------|---|--| | AR | antireflective | MPFA | Module Performance and Failure | | | ASTM | American Society for Testing and | | Analysis | | | | Materials | NASA | National Aeronautics and Space | | | CRT | cathode ray tube | | Administration | | | Cz | Czochralski | NEC | National Electrical Code | | | DC | direct current | NOCT | Nominal Operating Cell Temperature | | | DOE | U.S. Department of Energy | PRDA | Program Research and Development
Announcement | | | EVA | ethylene vinyl acetate | PV | | | | FSA | Flat-Plate Solar Array (Project) | | photovoltaic (s) | | | FZ | float zone | PVB | polyvinyl butyral | | | GE | General Electric | PV-T | photovoltaic/thermal | | | IEEE | Institute of Electrical and Electronics | QA | quality assurance | | | ICLL | Engineers, Inc. | SERI | Solar Energy Research Institute | | | I-V | current-voltage | SMUD | Sacramento Municipal Utility District | | | JPL | Jet Propulsion Laboratory | SOLMET | Solar Radiation-Surface Meteorological Observations | | | LAPSS | Large-Area Pulsed Solar Simulator | 1.11 | | | | LSSA | Low-Cost Silicon Solar Array (Project) | UL | Underwriters Laboratories | | | MIT | Massachusetts Institute of Technology | UV | ultraviolet | | | 1 | | | |---|--|--| Prepared by the Jet Propulsion Laboratory, California Institute of Technology, for the U.S. Department of Energy through an agreement with the National Aeronautics and Space Administration. The JPL Flat-Plate Solar Array Project is sponsored by the U.S. Department of Energy and is part of the National Photovoltaics Program to initiate a major effort toward the development of cost-competitive solar arrays. This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. | ı | | | |---|--|--| # More Technology Advancements Dendritic web silicon ribbons are grown to solar-cell thickness. Progress is shown by experimental ribbons grown in 1976 and 1978 and a ribbon grown in a Westinghouse Electric Corporation pilot plant. The edge-defined film-fed growth silicon ribbons are grown to solar-cell thickness. A DOE/FSA-sponsored research ribbon grown in 1976 is shown next to a nine-sided ribbon grown in a Mobil Solar Energy Corporation funded configuration. Czochralski silicon crystals as grown are sawed into thin circular waters. (Support for this effort was completed in 1981.) Typical superstrate module design is shown with the electrically interconnected
solar cells embedded in a laminate that is structurally supported by glass. Materials and processes suitable for mass production have been developed using this laminated design. Prototype modules have passed UL 790 Class A burning brand tests which are more severe than this spread of flame test. A 15.2% efficiency prototype module (21 x 36 in.) was made by Spire Corp. using float-zone silicon wafers. Recently, similarly efficient modules were fabricated from Czochralski silicon wafers. # Photovoltaic Applications 1975 U.S. Coast Guard buoy with photovoltaic-powered navigational light. Photovoltaic-powered corrosion protection of underground pipes and wells. ## Later... House in Carlisle, Massachusetts, with a 7.3-kW photovoltaic rooftop array. Excess photovoltaic-generated power is sold to the utility. Power is automatically supplied by the utility as needed. A 28-kW array of solar cells for crop irrigation during summer, and crop drying during winter (a DOE/University of Nebraska cooperative project). ## 1985 1.2 MW of photovoltaic peaking-power generation capacity for the Sacramento Municipal Utility District. (The 8 x 16 ft panels are mounted on a north-south axis for tracking the sun.)